

NASA TECHNICAL
MEMORANDUM

NASA TM X-62,366

NASA TM X-62,366

COMPUTER PROGRAMS FOR ESTIMATING AIRCRAFT TAKEOFF
PERFORMANCE IN THREE-DIMENSIONAL SPACE

Jeff V. Bowles

Ames Research Center
Moffett Field, Calif. 94035

July 1974

(NASA-TM-X-62366) COMPUTER PERFORMANCE IN
ESTIMATING AIRCRAFT TAKEOFF P HC
NASA 58 CSCL 01C G3/02 u6212
THREE DIMENSIONAL SPACE \$6.00

N74-30431

TABLE OF CONTENTS

	Page
INTRODUCTION	2
NOTATION	2
Subroutine TAKOFF.	4
Program Inputs.	5
Program Output.	10
Subroutines ARODYN and ENGINE.	12
REFERENCES	15
APPENDIX A - EQUATIONS	16
APPENDIX B - SAMPLE CASE	21
APPENDIX C - PROGRAM LISTING	31

COMPUTER PROGRAMS FOR ESTIMATING AIRCRAFT TAKEOFF
PERFORMANCE IN THREE-DIMENSIONAL SPACE

Jeff Bowles

Ames Research Center, NASA

Moffett Field, Calif. 94035

ABSTRACT

A set of computer programs has been developed to estimate the takeoff and initial climb-out maneuver of a given aircraft in three-dimensional space. The program is applicable to conventional, vectored lift and power-lift concept aircraft. The aircraft is treated as a point mass flying over a flat earth with no side slip, and the rotational dynamics have been neglected. The required input is described and a sample case presented.

INTRODUCTION

A set of computer programs has been developed to estimate the takeoff and initial climb-out maneuver of a given aircraft in three-dimensional space. The program is applicable to conventional, vectored lift and power-lift concept aircraft. The aircraft is treated as a point mass flying over a flat earth with zero sideslip, and the rotational dynamics have been neglected.

The user is required to provide two subroutines which compute the total force coefficients along and normal to the flight path, and determine various required engine characteristics.

This report describes the various subroutines and the required input, the equations used, and the computational techniques involved. Also included is a sample case and a listing of the program.

NOTATION

Symbol Fortran name

a_t	T(6), S(10)	acceleration along flight path (m/sec^2 , ft/sec^2)
c_L	CL	aircraft lift coefficient
c_D	CD	aircraft drag coefficient
c_X	CX	force coefficient along flight path
c_Y	CY	force coefficient normal to flight path and in plane of symmetry of the aircraft
ENP	ENP	number of engines
g	G	acceleration due to gravity (m/sec^2 , ft/sec^2)
h	HABS, S(7)	altitude (m, ft)
i_w	EYEW, EYEWNG	incidence of wing (deg)
LF	XLF	load factor
q		dynamic pressure (N/m^2 , lb/ft^2)

R/C	S(15), ROC, RTCL	rate of climb (m/sec, m/min, ft/sec, ft/min)
R/C _{min}	ROCMIN	minimum rate of climb during turning flight (m/min, ft/min)
S	SW, SWING	reference wing area (m ² , ft ²)
T	THRUST	thrust, net or gross, per engine (N, 1b)
V	T(4), S(4), VEL	aircraft velocity (m/sec, ft/sec)
V _R	VR	rotation speed, EAS (m/sec, knots)
W	W, WG	aircraft weight (N, 1b)
W _f	WF, WFUEL	fuel flow (N/hr, 1b/hr)
x _w		wind axis coordinate, tangent to flight path (m, ft)
X	S(8)	earth fixed coordinate, along runway (m, ft)
y _w		wind axis coordinate, perpendicular to x _w and z _w (m, ft)
Y	S(9)	earth fixed coordinate, perpendicular to X and Z (m, ft)
z _w		wind axis coordinate, perpendicular to x _w and in plane of symmetry (m, ft)
Z	-S(7)	earth fixed coordinate, normal to earth surface (m, ft)
α	ALPHA	angle of attack (deg)
γ	S(5), GAMMA	flight path angle (rad, deg)
δ_f	DELFID	flap deflection (deg)
δ_s	DELSPL	spoiler deflection (deg)
θ	THETA F	pitch altitude (fuselage angle) (deg)
μ	MU	rolling coefficient of friction
ν	ANGLE	vectored thrust deflection angle (deg)

ρ	RHO	air density (kg/m^3 , slugs/ ft^3)
ϕ	PHI	roll angle, right wing down positive (deg)
ψ	S(6)	heading angle (deg)

SUBROUTINE TAKOFF

The subroutine TAKOFF simulates the takeoff and initial climb out maneuver of a given aircraft in three-dimensional space. The program is applicable to conventional, vectored lift and powered lift aircraft. The aircraft is treated as a point mass and the rotational dynamics of the aircraft are neglected. This simplification necessitates an estimation of all rotational rates involved. These rates are either input by the user or are approximated by a finite difference form. In addition, the following assumptions are made:

- flat earth
- constant acceleration of gravity
- zero sideslip angle

The final assumption implies that the velocity vector and the resultant aerodynamic forces are contained in the plane of symmetry (ref. 1).

The takeoff maneuver is divided into four basic segments: ground roll and rotation, liftoff and initial segment climb, acceleration to final climb speed at a constant rate of climb, and finally, the pullup maneuver to establish the final climb speed. Provisions in the program are made for gear retraction, flap retraction, changing of vectored thrust angle and power setting, and changes in heading angle.

The ground roll is made at a specified power setting and flap deflection. When the rotation speed is reached, the aircraft is "rotated" by increasing the angle of attack linearly with time until liftoff occurs or the tail scrape

angle is reached. If the latter occurs, the ground roll is continued with the fuselage angle equal to the tail scrape angle.

The flight path control is obtained by monitoring four dynamic variables - acceleration along the flight path, load factor, fuselage angle (pitch attitude) and rate of climb. The aircraft is not permitted to decelerate and the load factor and fuselage angle are restricted to values less than or equal to a specified maximum value. If any of these conditions are violated, the angle of attack is reduced until all constraints are satisfied. During turning flight, if the rate of climb is less than a specified minimum value, the roll angle is reduced until the time rate of change of the rate of climb is non-negative. In addition, if the time rate of change of the flight path angle is less than -1.0 deg/sec, the roll angle is also reduced.

Once a specified altitude is attained, called the maneuvering altitude, the aircraft is pitched down by a reduction in angle of attack until a specified rate of climb is obtained. The aircraft then accelerates at this rate of climb until the desired final climb speed is reached.

When the final climb speed is attained, the pullup maneuver is executed in order to bring the aircraft to a zero rate of acceleration along the flight path. This maneuver is accomplished by increasing the angle of attack and pulling a load factor of 1.20, which will result in an increase in the rate of climb to a final value at the desired climb speed. It may be necessary to throttle the engines in order to maintain the desired constant climb speed subject to the fuselage angle restriction.

Program Inputs

The inputs to subroutine TAKOFF are through the argument list, input by NAMELIST and common blocks /UNIV/ and /AERO/. Either metric or English units

may be used in the program. On the first input data card, starting in col. 1, the word METRIC or ENGLISH should appear, depending on the user's choice of units.

The call to TAKOFF is as follows: CALL TAKOFF (INPC, IDCN, WGROSS, SWING, XENG, VR, VEND) where

INPC - program control = 1 - input data loaded
= 2 - program executed
= 3 - data input and program executed
IDCN - print control = 1 - no print out
= 9 - print out

WGROSS - aircraft gross weight (N, lb)

SWING - reference wing area (m^2 , ft^2)

XENG - number of engines

VR - rotation speed (m/sec , knots)

VEND - final climb speed (m/sec , knots)

All speeds are indicated in air speeds.

There are three namelist inputs to TAKOFF, /NAM1/, /NAM2/ and NAM3/.

The namelist /NAM1/ input variables are as follows:

CDGEAR - drag increment due to gear
DFLPDT - flap retraction rate (deg/sec)
DTABS - temperature increment above standard temperature ($^{\circ}C$, $^{\circ}F$)
DTGR - time required to retract gear (sec)
DTPDWN - throttling down rate (percent/sec)
DTPUP - throttling advance rate (percent/sec)
DTVECT - vectored thrust angle reduction rate (deg/sec)
EYEWNG - wing incidence angle (deg)

HAPT - airport altitude (m, ft)
HDT - obstacle height (m, ft)
HGR - altitude at which gear retraction is started (m, ft)
HMAN - maneuvering altitude (m, ft)
HMAX - takeoff termination altitude (m, ft)
UM - rolling coefficient of friction
NPAGE - number of lines printed per page
PMARG - pullup speed margin
ROCMIN - minimum rate of climb during turning flight (m/min, fpm)
ROLLMX - maximum allowable roll angle (deg)
ROLRAT - roll rate (deg/sec)
RTCL - rate of climb during accelerate segment (m/min, fpm)
THTFLY - maximum allowable fuselage angle while airborne (deg)
THTSCP - tail scrape angle (deg)
XLFMAX - maximum allowable load factor

The user may input all, some, or none of the above input variables. The default values of these input variables are listed below:

GDGEAR = 0.0, DFLPDT = 3.0 deg/sec, DTABS = 0.0° F,
DTGR = 5.0 sec, DTPDWN = 5.0 percent/sec,
DTPUP = 6.0 percent/sec, DTVECT = 10 deg/sec,
EYEWNG = 1.0 deg, HAPT = 0.0 ft, HDT = 35 ft,
HGR = 25.0 ft, HMAN = 1000 ft, UM = 0.02,
PMARG = 0.04, ROCMDN = 250 fpm, ROLLMX = 15.0 deg,
ROLRAT = 5.0 deg/sec, RTCL = 750 fpm,
THTFLY = 15.0 deg, THTSCP = 10 deg, XLFMAX = 1.15.

Note that all default values contained in the program are in English units.

If the default value of CDGEAR is used, the program will calculate, based on an empirical formula, a value for the gear drag as a function of gross weight and wing area.

The second set of namelist variables, /NAM2/, constitute the flap, throttle and vectored thrust schedules. These are tables that manage the flap setting, power setting and vectored thrust angle as a function of the aircraft speed and altitude. These variables are arrays of dimension 5.

XDELFD (I) - flap deflection (deg)

XHFLAP (I) - flap retraction altitude (m, ft)

SVFLAP (I) - flap retraction speed (m/sec, knots)

XPOWER (I) - power setting

XHPWR (I) - power setting change altitude (m, ft)

XVPWR (I) - power setting change speed (m/sec, knots)

XNV (I) - vectored thrust angle (deg)

XHVECT (I) - vectored thrust angle change altitude (m, ft)

XVVECT (I) - vectored thrust angle change speed (m/sec, knots)

All altitudes are absolute altitudes and all speeds are indicated air speeds.

These schedules are constructed as follows: If the speed or altitude of the aircraft is equal to, say, XVFLAP (I) or XHFLAP (I), respectively, then the flaps are retracted at the rate DFLPDT to the value XDELFD (I). The power setting and vectored thrust angle management work in a similar manner. The power setting may either be increased or decreased. The flap setting and vectored thrust angle setting can only be reduced with altitude or speed. The values of XDELFD (1), XNU (1) and XPOWER (1) are all for the ground run. The

user is permitted four changes in flap, power, vectored thrust angle settings during the airborne portion of the takeoff.

The default values for /NAM2/ are as follows:

- 100 percent throttle throughout takeoff
- 0 degrees vectored thrust
- 15.0 degrees flaps during ground roll, retracted to 5.0 degrees at 250-ft altitude, retraction to 2.0 degrees at 200 knots, and finally, complete retraction at 210 knots.

Again, the user may choose to use all, some, or none of the above schedule values. Note that the default values contained in the program are in English units. No changes to any of these settings are allowed during the pullup maneuver.

The final set of namelist variables, /NAM3/, define the departure headings as functions of absolute altitude and ground distance from the start of takeoff roll point. The heading angle, with values $-180 \leq \psi \leq 180$, is positive for right turns proceeding along the flight path. These input variables are arrays of dimension 5.

XHEAD (I) - flight heading (deg)

XHHEAD (I) - heading change altitude (m, ft)

XRANGE (I) - heading change ground distance (km, n.mi.)

The departure heading schedule works in a similar fashion to the flap, power and vectored thrust angle setting schedules. If the absolute altitude or ground distance from the starting point of the takeoff roll is equal to XHHEAD (I) or XRANGE (I), respectively, the aircraft begins to turn to a heading value of XHEAD (I). The runway heading is defined to be a heading

angle of 0 degrees. Changes in aircraft heading are accomplished by increasing or decreasing (for right or left turns, respectively) the roll angle at a rate equal to ROLRAT. The absolute value of the roll angle is restricted to a maximum value of ROLLMX. The roll-out maneuver to establish the required heading is performed by rolling the aircraft back from the banked attitude to zero degrees roll (wings level) at a time such that when the wings are level, the aircraft is on the desired heading. The roll rate for the rollout maneuver is also equal to a value of ROLRAT. The default values for the heading schedule is for a straight out departure (no turns). Four changes in heading angle are permitted during the takeoff.

Program Output

The program output consists of a time history of several aircraft and flight path parameters. The output will be in meters or English units, depending on the choice of the user. See the sample listing presented in Appendix B. The output variables are as follows:

TIME	- time from start of takeoff roll (sec)
X DIST	- ground track distance along the earth fixed X coordinate (m, ft)
Y DIST	- ground track distance along the earth fixed Y coordinate (m, ft)
ALT	- aircraft altitude (m, ft)
TAS	- true airspeed along flight path (m/sec, knots)
EAS	- indicated airspeed (m/sec, knots)
MACH NO	- Mach number
ACCEL	- acceleration along flight path (m/sec ² , ft/sec ²)
CL	- aerodynamic lift coefficient

CD - aerodynamic drag coefficient
ALPHA - angle of attack (deg)
GAMMA - flight path angle (deg)
R/C - rate of climb (m/min, fpm)
LOAD FACTOR - load factor
THRUST - total thrust, net or gross (N, lb)
FUS. ANG. - fuselage pitch angle (deg)
ROLL ANGLE - roll angle (deg)
HEADNG - heading angle (deg)

In addition, the user may also obtain the following values through the common block /EXCHNG/:

SROLL - distance to liftoff (m, ft)
S35 - track distance to obstacle height (m, ft)
V35 - speed (EAS) at obstacle height (m/sec, knots)

The program will terminate normally when the end speed is reached (VEND) or when the maximum specified altitude (HMAX) is attained. Abnormal termination will occur under several conditions:

- flight path constraints cannot be met by further reduction in angle of attack
- aircraft cannot accelerate at input rate of climb (RTCL)
- aircraft altitude becomes negative
- ground track distance in $\pm X$ or $\pm Y$ direction is greater than 10 n.mi.
- ground run exceeds 90 sec
- elapsed time greater than 300 sec

For further definitions and explanations refer to the listing of TAKOFF and supporting subroutines contained in Appendix C, and the sample case presented in Appendix B.

Subroutines ARODYN and ENGINE

The takeoff subroutine described above requires the user to provide two subroutines to compute total force coefficients and determine various required engine characteristics (e.g., thrust and fuel flow per engine). The format and structure of these subroutines is left to the discretion of the user. The units used in these subroutines should be the same as those of the input data.

I. Subroutine ARODYN

This subroutine computes the total force coefficients along the flight path and normal to the flight path in the plane of symmetry as a function of angle of attack and thrust. A force coefficient in a particular direction \vec{e}_s is defined to be the sum of all aerodynamic and propulsion system forces in that particular direction, divided by the dynamic pressure times the wing area.

$$C_s \triangleq \frac{\vec{e}_s \cdot \vec{\Sigma F}}{qS}$$

The transfer of the various computer variable values to and from subroutine ARODYN is through labeled common blocks /UNIV/ and /AERO/. Of primary concern is the common block /AERO/:

```
COMMON /AERO/ VEL, QS, HABS, THRUST, TVECT, ANGLE, DELFD, DELSPL, ALPHA,  
CS, CY, CL, CD, RHO, GRCD, IFAST
```

The input variables from TAKOFF are:

VEL - aircraft velocity along flight path (m/sec, ft/sec)

QS	- dynamic pressure times wing area (N, lbs)
HABS	- absolute altitude of aircraft (m, ft)
THRUST	- thrust (net or gross) per engine (N, lbs)
TVECT	- total vectored thrust (N, lbs)
ANGLE	- angle of vectored thrust relative to aircraft center line, positive down (deg)
DELF D	- flap deflection (deg)
DELSPL	- spoiler deflection (deg)
ALPHA	- angle of attack (deg)
RHO	- air density (kg/m^3 , slugs/ ft^3)
GRCD	- drag increment due to gear

The return from ARODYN should be:

CX	- total force coefficient along flight path
CY	- total force coefficient normal to flight path in plane of symmetry

The output variables CL and CD are provided to the user as a means to distinguish between pure aerodynamic coefficients and total force coefficients. The output variables CL and CD are printed out in the time history, but are not used in the actual calculations. If desired, in subroutine ARODYN, CL and CD may be directly equated to CY and CX, respectively.

There is a certain amount of redundancy among some of the input variables. The user may utilize only those variables he desires and disregard the others. Due to the wide range of velocities encountered during the takeoff, there will be a correspondingly large variation in the magnitude of the force coefficients which must be accommodated in subroutine ARODYN.

II. Subroutine ENGINE

This subroutine provides the various propulsion data to subroutines TAKOFF and ARODYN.

The inputs to subroutine ENGINE are through the argument list and labeled common blocks /AERO/ and /UNIV/.

The call to ENGINE is as follows:

```
CALL ENGINE (ALT, DTABS, EN, PWRSET, WFUEL, KENG)
```

where

ALT	- aircraft altitude (m, ft)
DTABS	- temperature increment above standard temperature ($^{\circ}\text{C}$, $^{\circ}\text{F}$)
EN	- aircraft Mach number
PWRSET	- power setting (see below)
WFUEL	- fuel flow (N/hr, lbs/hr)
KENG	- engine control parameter = 0

The variable PWRSET is defined to be:

$$\text{PWRSET} = \frac{\text{net thrust}}{\text{net thrust available}}$$

and is the parameter used in controlling the thrust level. It is used for power setting management during the takeoff.

The user may choose to work with either the gross thrust per engine or the net thrust per engine, provided he uses the variable THRUST properly in the calculation of the total force coefficients. For example, when using gross thrust per engine, the ram drag must be included in the total summation of forces. If the gross thrust vector and ram drag vector can be considered collinear, the user may choose instead to work simply with the net thrust.

Refer to the sample case presented for an illustration of subroutines ARODYN and ENGINE.

REFERENCES

1. Williams, J.: Aircraft Performance - Prediction Methods and Optimization, AGARD-LS-56, 1972.
2. Miele, Angelo: Flight Mechanics, Vol. 1, Addison-Wesley Publishing Company, Inc., 1962.
3. Bowles, Jeff V., and Galloway, Thomas L.: Computer Programs for Estimating Aircraft Takeoff and Landing Performance, NASA TM X-62,333, July 1973.

APPENDIX A

EQUATIONS

1. Equation of motion during ground roll

$$dV/dt = (g/W) [-W\mu + qS(C_y\mu - C_x)]$$

2. Equation of motion along flight path

$$dV/dt = (g/W)(-C_xqS - W \sin \gamma)$$

3. Equation of motion normal to flight path and in the plane of symmetry

$$d\psi/dt \sin \phi \cos \gamma + d\gamma/dt \cos \phi = (g/WV)(C_yqS - W \cos \gamma \cos \phi)$$

4. Equation of motion normal to the flight path and normal to plane of symmetry

$$-d\psi/dt \cos \phi \cos \gamma + d\gamma/dt \sin \phi = (g/WV) \sin \phi \cos \gamma$$

where

g = gravity constant

W = aircraft weight

q = dynamic pressure

S = wing area

γ = flight path angle

ψ = heading angle

ϕ = roll angle

V = aircraft velocity

C_x = total force coefficient along flight path

C_y = total force coefficient normal to flight path and in plane of symmetry

The coordinate systems used are presented in figure 1. The XYZ is the right handed earth fixed coordinate system, with the X-axis aligned with the runway. The Z axis is vertical and positive downward. The wind axis system is defined as follows: the x_w axis is tangent to the flight path and positive in the direction of flight; the z_w is normal to the x_w axis, in the plane of symmetry of the aircraft, and is positive downward in level flight; the y_w axis is normal to the x_w and z_w axis in the right handed sense. The x, y, z coordinate system is the translation of the XYZ axis system to the location of the point mass representation of the aircraft (ref. 2).

In order to make the system of equations of motion more amenable to numerical integration, the equations are manipulated in order to obtain explicit relations for the time rates of change of the velocity, flight path angle and heading angle.

The equation for dV/dt is already in the desired form. Note that the acceleration along the flight path is independent of the roll attitude. To obtain an expression for dy/dt alone, equation 3 is multiplied by $\cos \phi$, equation 4 multiplied by $\sin \phi$ and the resulting equations subtracted to give:

$$5. \quad dy/dt = [g/(WV)](C_y q S \cos \phi - W \cos \gamma)$$

An expression for $d\psi/dt$ alone is obtained in a similar manner:

$$6. \quad d\psi/dt = [g/(WV \cos \gamma)] C_y q S \sin \phi$$

The system of equations 2, 5, and 6 are then numerically integrated using the Adams-Moulton fixed step-size method.

7. Load factor

$$XLF = \frac{qSC}{W}$$

8. Constant rate of climb equation

$$\text{Rate of climb} \triangleq \text{ROC} = V \sin \gamma$$

For ROC to be constant with time,

$$\frac{d\text{ROC}}{dt} \equiv 0$$

or,

$$\frac{d\text{ROC}}{dt} = \frac{d}{dt} (V \sin \gamma) = \frac{dV}{dt} \sin \gamma + V \cos \gamma \frac{d\gamma}{dt} = 0$$

Substituting for terms dV/dt and $d\gamma/dt$ from equations 2 and 5, and simplifying:

$$qS(C_y \cos \gamma \cos \phi - C_x \sin \gamma) - W = 0$$

9. Rotational rate approximations by finite difference

$$\theta = \gamma + \alpha - i_w$$

where

θ - pitch attitude (fuselage angle)

γ - flight path angle

α - angle of attack

i_w - incidence of wing

Differentiating with respect to time we obtain:

$$\frac{d\theta}{dt} = \frac{d\alpha}{dt} + \frac{d\gamma}{dt}$$

where $\frac{d\gamma}{dt}$ is given by equation 5.

$\frac{d\alpha}{dt}$ is approximated by the finite difference form:

$$\frac{d\alpha}{dt} = (\alpha_{\text{now}} - \alpha_{\text{past}})/\Delta t$$

where

α_{now} = current value of the angle of attack

α_{past} = previous value of angle of attack

Δt = integration time interval

10. Roll-out control equation

As the desired heading angle ψ_f is approached with the aircraft banked at some angle of roll ϕ_T , the roll angle is reduced at the rate of roll ROLRAT to zero in such a way that when the wings are level (implying $d\psi/dt = 0$), $\psi = \psi_f$. To perform this roll-out maneuver, an open loop type control procedure is used. The problem is to determine at what heading angle ψ the roll-out should be initiated.

From equation 6

$$\frac{d\psi}{dt} = \frac{gqSC_y}{WV \cos \gamma} \sin \phi \approx \frac{gqSC_y}{WV \cos \gamma} \phi$$

for moderate angles of bank.

Using a finite difference form approximation for $d\psi/dt$ and the definitions of figure 2,

$$\frac{d\psi}{dt} \approx \frac{\psi_f - \psi}{\Delta t} = \frac{\Delta \psi}{t_f} = \frac{gqSC_y}{WV \cos \gamma} \phi_{\text{ave}}$$

It is desired that the time average of ϕ over the time interval $0 < t' < t_f$ equals ϕ_{ave} , where

$$\phi = \phi_T + \frac{d\phi}{dt} t', \quad \frac{d\phi}{dt} \text{ being constant}$$

therefore

$$\phi_{\text{ave}} t_f = \int_0^{t_f} \left(\phi_T + \frac{d\phi}{dt} t' \right) dt'$$

or, upon integration,

$$10a. \quad \frac{\Delta\psi}{t_f} \frac{WV \cos \gamma}{gqSC_y} t_f = \phi_T t_f + \frac{1}{2} \frac{d\phi}{dt} t_f^2$$

Now, for $\phi(t_f) = 0$,

$$\frac{d\phi}{dt} = \frac{0 - \phi_T}{t_f} = - \frac{\phi_T}{t_f}$$

Solving for t_f and substituting in equation 10a

$$10b. \quad |\Delta\psi| = \frac{\phi_T^2 gqSC_y}{2(d\phi/dt)WV \cos \gamma}$$

The value of $\Delta\psi$ is monitored during turning flight, and whenever $|\psi_f - \psi| \leq |\Delta\psi|$, the roll-out maneuver is begun. This estimate of $\Delta\psi$ is not exact, since the velocity V and the flight path angle γ will change over the time period t_f , but for moderate roll angles and roll rates, t_f will be small, and hence changes in V and γ correspondingly small.

Figure 1.- Coordinate axis systems

$t' = 0$ - start of rollout maneuver

$$\phi(0) = \phi_T, \phi(t_f) = 0$$

Figure 2.- Rollout maneuver parameters

APPENDIX B

SAMPLE CASE

Shown below is an example of the input, calling format, subroutines ARODYN and ENGINE, and the print out obtained from the takeoff program.

The main calling program TEST1 is set up to do the takeoff of a Boeing 727-200. The required common blocks are shown, but others may be added if needed. This example was done in English units.

The input was as follows:

ENGLISH

```
$NAM1  NPAGE = 48, RTCL = 550.,  
 THTFLY = 20., HMAN = 2000.,  
 ROLLMX = 30., ROCMIN - 500. $END  
$NAM2  XPOWER(2) = 0.75, XHPWR(2) = 750.,  
 XPOWER(3) = 0.95, XHPWR(3) = 1750. $END  
$NAM3  XHEAD(1) = 45., XHHEAD(1) = 800.,  
 XHEAD(2) = -15., XHHEAD(2) = 2250. $END
```

Subroutine ARODYN calculates the lift and drag coefficients of the 727-200 as a function of angle of attack, flap and spoiler deflection. The increments of lift and drag due to flaps is determined by a table look-up format. Once the lift and drag coefficients are computed, the thrust components, normalized by dynamic pressure times wing area (QS), are added in to determine the total force coefficients CX and CY.

Subroutine ENGINE computes the thrust and fuel flow of the JT8D engine, based on a simplified model. The thrust lapse is assumed to be linear with Mach number, and the fuel flow assumed linear with power setting.

This particular run was made on the Lawrence Berkeley Laboratory
CDC 7600, requiring a field length of 41700 words to load and 2.47 sec to
execute.

TEST1

```
PROGRAM TEST1(INPUT,OUTPUT,TAPES=INPUT,TAPE6=OUTPUT)
COMMON /UNIV/ NPC ,NSC ,IDC ,H ,ST ,R ,W ,
1WF ,EM ,VMO ,FMHD ,ALPHL0,CLALPH,SW ,AR ,B ,
2EYEW ,ENP ,TA ,WG ,WGS ,KWRITE,DLHC4
3*SIZE
COMMON /AERO/ VEL,GS,HABS,THRUST,TVECT, ANGLE,DELF0,DELSPL,ALPHA,
9CX,CY,CL,CD,RHO,GRCD,IFAST
WG = 172000.
3 SWING = 1720.
5 ENP = 3.0
6 DELSPL = 0.0
7 RHO = 0.0023
10 SW = SWING
12 W = KG
14 CALL TAKOFF(3,9,WG,SW,3.0,135.0,250.)
22 END
```

PROGRAM LENGTH INCLUDING I/O BUFFERS

01116

FUNCTION ASSIGNMENTS

STATEMENT ASSIGNMENTS

BLOCK NAMES AND LENGTHS

UNIV = 000030/01 AERO = 000020/02

VARIABLE ASSIGNMENTS

DELSPL = 000007/02 ENP = 000021/01 RHO = 000015/02 SW = 000015/01 SWING = 000047 W = 000006/01
WG = 000023/01

START OF CONSTANTS=000025 TEMPS=000045 INDIRECTS=000047

7600 COMPILATION -- RUN76 LEVEL 9B 74/07/15,

ROUTINE COMPILES IN 044000

ARODYN

```

SUBROUTINE ARODY
REAL NU
COMMON /UNIV/ NPC ,NSC ,IDC ,H ,ST ,R ,W ,
1WF ,EM ,VMO ,EMM0 ,ALPHL0,CLALPH,SW ,AR ,B ,
2EYEW ,ENP ,TA ,WG ,WGS ,KWRITE,DLMC4
3,KSIZE
COMMON /AERO/ VEL,QS,HABS,THRUST,TVECT, ANGLE,DELFD,DELSPL,ALPHA,
9CX,CY,CL,CD,RHO,GRCD,IFAST
DIMENSION XDELFD(6),XDELCL(6),XDELCD(6),XVDEL6(6)
DATA XDELFD/0.,0.,5.0,10.,15.,20.,25./
DATA XDELCL/0.,0.,0.,186.,0.,347.,0.,482.,0.,60.,0.,702/
DATA XDELCD/0.,0.,0.0148.,0.0295.,0.0451.,0.0607.,0.0837/
DATA XVDEL6/1.0.,.995,.990,.980,.970,.955/
CALL ITLN(XDELFD,XDELCL,DELFD,DELCLF,6)
CALL ITRLN(XDELFD,XDELCL,DELFD,DELCLF,6)
CALL ITRLN(XDELFD,XVDEL6,DELFD,VDEL6,6)
S5 = 0.016
20 CLALPH = 4.5
22 ALPHL0 = -1.5
23 SAT = 0.0546
25 SIGMA = 0.6
26 DCLSPL = 0.31*(DELSPL/90.)
30 DCDSPL = 0.12*(DELSPL/90.)
32 CL = CLALPH*(ALPHA - ALPHL0)*.017453 + DELCLF
36 CL = CL - DCLSPL
40 CD = S5 + DELCDF +(SAT/VDEL6)*(CL - SIGMA*DELCLF)**2 + GRCD
47 CD = CD + DCDSPL
51 1 ALPHX = ALPHA * .0174533
53 IF(QS .EQ. 0.0)QS = 0.1
55 CX = CD - THRUST*ENP*COS(ALPHX)/QS
63 CY = CL + THRUST*ENP*SIN(ALPHX)/QS
72 RETURN
72 END

```

25

SUBPROGRAM LENGTH

00167

FUNCTION ASSIGNMENTS

STATEMENT ASSIGNMENTS

1 - 000052

BLOCK NAMES AND LENGTHS

UNIV - 000030/01 AERO - 000020/02

VARIABLE ASSIGNMENTS

ALPHA = 000010/02	ALPHL0 = 000013/01	ALPHX = 000166	CD = 000014/02	CL = 000013/02	CLALPH = 000014/01
CX = 000011/02	CY = 000012/02	DCDSPL = 000165	DCLSPL = 000164	DELCDF = 000156	DELCLF = 000157
DELFD = 000006/02	DELSPL = 000007/02	ENP = 000021/01	GRCD = 000016/02	NU = 000125	QS = 000001/02
S5 = 000161	SAT = 000162	SIGMA = 000163	THRUST = 000003/02	VDEL6 = 000160	XDELCD = 000142
XDELCL = 000134	XDELFD = 000126	XVDEL6 = 000150			

START OF CONSTANTS=000075

TEMPS--000112 INDIRECTS=000125

ENGINE

```
SUBROUTINE ENGINE(ALT,DTABS,EN,PWRSET,WFUEL,KENG)
COMMON /AERO/ VEL,DS,HARS,THRUST,TVECT, ANGLE,DELF,D,DELSPL,ALPHA,
9CX,CY,CL,CD,RHO,GRCD,IFAST
IF(KENG .EQ. 1)GO TO 10
11 TO = 14000.
12 THRUST = (TO - 6.0*EN*1100.)*PWRSET
13 WFUEL = THRUST*0.63*PWRSET
20 RETURN
21 PWRSET = THRUST/(TO - 6.0*EN*1100.)
25 GO TO 11
26 END
```

SUBPROGRAM LENGTH

00043

FUNCTION ASSIGNMENTS

STATEMENT ASSIGNMENTS

10 = 000022 11 = 000017

BLOCK NAMES AND LENGTHS

AERO = 000020/01

VARIABLE ASSIGNMENTS

26 THRUST = 000003/01 TO = 000042

START OF CONSTANTS=000031 TEMPS=000036 INDIRECTS=000042

7600 COMPILE -- RUN76 LEVEL 98 74/07/15.

ROUTINE COMPILES IN 044000

** INPUTS TO TAKE OFF - ALTITUDE = 0,0 TEMPERATURE = 59,0 DEG.

A/C CHARACTERISTICS

GROSS RAMP WT. = 172000 WING AREA = 1720 STATIC SEA LEVEL THRUST = 14000
WING LOADING = 100,0 THRUST/WEIGHT = .244

A/C PARAMETERS,

NO. ENGINES = 3,0 CDGEAR = .0287 EYEWNG = 1,0 TAIL SCRAPE ANGLE = 10,0

FLIGHT PATH CONTROL PARAMETERS

MAX LOAD FACTOR = 1,10 GEAR RETRACTION ALT. = 25,0 MAX FLOOR ANGLE = 20,0
MANEUVER ALT. = 2000 ACCELERATE RATE OF CLIMB = 550

PARAMETER VARIATION RATES

DADY = 1,0 DFLPDY = 3,0 DTGR = 5,0 DTPDN = 5,0
DTDUP = 6,0 DTVECT. = 10,0

POWER, VECTORED THRUST, AND FLAP SCHEDULES

THROTTLE/POWER SETTING

PWRSET	1,00	.75	.95	1,00	1,00
SPEED	0,0	0,0	0,0	999,0	999,0
ALTITUDE	0	750	1750	0	0

VECTORED THRUST ANGLE

ANGLE	0,0	0,0	0,0	0,0	0,0
SPEED	0,0	999,0	999,0	999,0	999,0
ALTITUDE	0	0	0	0	0

FLAP DEFLECTION ANGLE

DEFLD	15,0	5,0	2,0	0,0	0,0
SPEED	0,0	0,0	200,0	210,0	0,0
ALTITUDE	0	250	0	0	0

ALL SPEEDS ARE INDICATED AIR SPEEDS AND ALL ALTITUDES ARE ABSOLUTE ALTITUDES

27

DEPARTURE HEADING

RANGE	100,0	100,0	100,0	100,0	100,0
ALTITUDE	800,0	2250,0	99999,0	99999,0	99999,0
HEADING	45,0	-15,0	0,0	0,0	0,0

TAKEOFF (ELEVATION = 0 FT)

TIME (SEC)	X DIST (FEET)	Y DIST (FEET)	ALT. (FEET)	TAS (KTBS)	EAS (KTBS)	MACH NO.	ACCEL (FPS ²)	CL	CD	ALPHA (DEG)	GAMMA (DEG)	R/C (FPM)	LOAD FACT	THRUST (LBS)	FUS. ANG.	ROLL ANGLE	HEADING (DEG)
0.0	0.0	0.0	0.0	0.0	0.0	0.000	7.22	.678	.0982	1.00	0.00	0.0	0.00	42000	0.0	0.0	0.0
1.0	3.6	0.0	0.0	4.3	4.3	.006	7.20	.678	.0982	1.00	0.00	0.0	0.00	41885	0.0	0.0	0.0
2.0	14.4	0.0	0.0	8.5	8.5	.012	7.17	.678	.0982	1.00	0.00	0.0	0.00	41758	0.0	0.0	0.0
3.0	32.4	0.0	0.0	12.0	12.0	.019	7.14	.678	.0982	1.00	0.00	0.0	0.00	41631	0.0	0.0	0.0
4.0	57.5	0.0	0.0	17.0	17.0	.025	7.10	.678	.0982	1.00	0.00	0.0	0.00	41504	0.0	0.0	0.0
5.0	89.7	0.0	0.0	21.2	21.2	.031	7.06	.678	.0982	1.00	0.00	0.0	0.00	41379	0.0	0.0	0.0
6.0	129.0	0.0	0.0	25.3	25.3	.038	7.02	.678	.0982	1.00	0.00	0.0	0.00	41254	0.0	0.0	0.0
7.0	178.3	0.0	0.0	29.5	29.5	.044	6.98	.678	.0982	1.00	0.00	0.0	0.00	41130	0.0	0.0	0.0
8.0	228.6	0.0	0.0	33.6	33.6	.050	6.93	.678	.0982	1.00	0.00	0.0	0.00	41006	0.0	0.0	0.0
9.0	288.8	0.0	0.0	37.7	37.7	.056	6.88	.678	.0982	1.00	0.00	0.0	0.00	40884	0.0	0.0	0.0
10.0	355.9	0.0	0.0	41.8	41.8	.063	6.83	.678	.0982	1.00	0.00	0.0	0.00	40762	0.0	0.0	0.0
11.0	429.8	0.0	0.0	45.8	45.8	.069	6.78	.678	.0982	1.00	0.00	0.0	0.00	40642	0.0	0.0	0.0
12.0	510.5	0.0	0.0	49.8	49.8	.075	6.72	.678	.0982	1.00	0.00	0.0	0.00	40522	0.0	0.0	0.0
13.0	597.9	0.0	0.0	53.7	53.7	.081	6.66	.678	.0982	1.00	0.00	0.0	0.00	40403	0.0	0.0	0.0
14.0	692.0	0.0	0.0	57.7	57.7	.087	6.60	.678	.0982	1.00	0.00	0.0	0.00	40286	0.0	0.0	0.0
15.0	792.6	0.0	0.0	61.5	61.5	.092	6.53	.678	.0982	1.00	0.00	0.0	0.00	40169	0.0	0.0	0.0
16.0	899.8	0.0	0.0	65.4	65.4	.098	6.47	.678	.0982	1.00	0.00	0.0	0.00	40054	0.0	0.0	0.0
17.0	1013.5	0.0	0.0	69.2	69.2	.104	6.40	.678	.0982	1.00	0.00	0.0	0.00	39940	0.0	0.0	0.0
18.0	1133.6	0.0	0.0	73.0	73.0	.110	6.33	.678	.0982	1.00	0.00	0.0	0.00	39827	0.0	0.0	0.0
19.0	1260.0	0.0	0.0	76.7	76.7	.115	6.25	.678	.0982	1.00	0.00	0.0	0.00	39715	0.0	0.0	0.0
20.0	1392.6	0.0	0.0	80.4	80.4	.121	6.18	.678	.0982	1.00	0.00	0.0	0.00	39605	0.0	0.0	0.0
21.0	1531.4	0.0	0.0	84.0	84.0	.126	6.10	.678	.0982	1.00	0.00	0.0	0.00	39496	0.0	0.0	0.0
22.0	1676.4	0.0	0.0	87.6	87.6	.132	6.03	.678	.0982	1.00	0.00	0.0	0.00	39388	0.0	0.0	0.0
23.0	1827.3	0.0	0.0	91.1	91.1	.137	5.95	.678	.0982	1.00	0.00	0.0	0.00	39282	0.0	0.0	0.0
24.0	1964.2	0.0	0.0	94.6	94.6	.143	5.87	.678	.0982	1.00	0.00	0.0	0.00	39177	0.0	0.0	0.0
25.0	2147.0	0.0	0.0	98.1	98.1	.148	5.79	.678	.0982	1.00	0.00	0.0	0.00	39073	0.0	0.0	0.0
26.0	2315.6	0.0	0.0	101.5	101.5	.153	5.71	.678	.0982	1.00	0.00	0.0	0.00	38971	0.0	0.0	0.0
27.0	2489.8	0.0	0.0	104.9	104.9	.158	5.62	.678	.0982	1.00	0.00	0.0	0.00	38871	0.0	0.0	0.0
28.0	2667.7	0.0	0.0	108.2	108.2	.163	5.54	.678	.0982	1.00	0.00	0.0	0.00	38772	0.0	0.0	0.0
29.0	2855.2	0.0	0.0	111.4	111.4	.168	5.46	.678	.0982	1.00	0.00	0.0	0.00	38674	0.0	0.0	0.0
30.0	3046.1	0.0	0.0	114.6	114.6	.173	5.37	.678	.0982	1.00	0.00	0.0	0.00	38578	0.0	0.0	0.0
31.0	3242.3	0.0	0.0	117.8	117.8	.178	5.29	.678	.0982	1.00	0.00	0.0	0.00	38483	0.0	0.0	0.0
32.0	3403.9	0.0	0.0	120.9	120.9	.182	5.20	.678	.0982	1.00	0.00	0.0	0.00	38390	0.0	0.0	0.0
33.0	3650.7	0.0	0.0	123.9	123.9	.187	5.12	.678	.0982	1.00	0.00	0.0	0.00	38299	0.0	0.0	0.0
34.0	3862.5	0.0	0.0	126.9	126.9	.191	5.03	.678	.0982	1.00	0.00	0.0	0.00	38209	0.0	0.0	0.0
35.0	4079.4	0.0	0.0	129.9	129.9	.196	4.94	.678	.0982	1.00	0.00	0.0	0.00	38120	0.0	0.0	0.0
36.0	4301.3	0.0	0.0	132.8	132.8	.200	4.86	.678	.0982	1.00	0.00	0.0	0.00	38033	0.0	0.0	0.0
ROTATION (TIME = 36.8 AND TAB = 135.1) EAS = 135.1																	
37.0	4528.0	0.0	0.0	135.6	135.6	.205	4.76	.694	.0989	1.20	0.00	0.0	0.00	37948	2	0.0	0.0
38.0	4759.0	0.0	0.0	138.4	138.4	.209	4.63	.773	.1028	2.20	0.00	0.0	0.00	37864	1,2	0.0	0.0
39.0	4995.5	0.0	0.0	141.1	141.1	.213	4.47	.851	.1074	3.20	0.00	0.0	0.00	37783	2,2	0.0	0.0
40.0	5236.1	0.0	0.0	143.7	143.7	.217	4.29	.930	.1127	4.20	0.00	0.0	0.00	37705	3,2	0.0	0.0
41.0	5480.9	0.0	0.0	146.2	146.2	.221	4.10	1.008	.1186	5.20	0.00	0.0	0.00	37631	4,2	0.0	0.0
42.0	5727.0	0.0	0.0	148.6	148.6	.224	3.88	1.087	.1252	6.20	0.00	0.0	0.00	37560	5,2	0.0	0.0
43.0	5982.6	0.0	0.0	150.8	150.8	.228	3.63	1.165	.1324	7.20	0.00	0.0	0.00	37493	6,2	0.0	0.0

LIFTOFF TIME = 43.9 DIST = 6213.3 TAB = 152.7 EAS = 152.7																		
44.0	6239.1	0.0	0.0	152.9	152.9	.231	3.35	1.244	.1406	8.20	.01	3.0	1.02	37430	7,2	0.0	0.0	
45.0	6498.6	0.0	0.0	154.7	154.7	.234	2.79	1.311	.1479	9.05	.46	126.2	1,10	37374	8,5	0.0	0.0	
46.0	6761.4	0.0	0.0	156.2	156.2	.236	2.39	1.287	.1453	8.75	1,15	318.6	1,10	37328	8,9	0.0	0.0	
47.0	7026.2	0.0	0.0	157.5	157.5	.238	2.00	1.267	.1431	8.50	1,04	511.7	1,10	37288	9,3	0.0	0.0	
48.0	7293.0	0.0	0.0	158.6	158.5	.240	1.62	1.248	.1410	8.25	2,52	707.1	1,10	37255	9,8	0.0	0.0	

TAKEOFF CONTINUED

TIME (SEC)	X DIST (FEET)	Y DIST (FEET)	ALT. (FEET)	TAS (KTBS)	EAS (KTBS)	MACH NO.	ACCEL (PPS2)	CL	CD	ALPHA (DEG)	GAMMA (DEG)	R/C (PPM)	LOAD FACT	THRUST (LBS)	FUS. ANG.	ROLL ANGLE	HEADNG (DEG)
GEAR RETRACTION STARTED AT 48.3 SEC, COMPLETE AT 53.3 SEC																	
49.0	7861.3	0.0	35.0	159.5	159.4	.241	1.23	1.236	.1363	8.10	3.20	903.3	1.10	37228	10.3	0.0	0.0
50.0	7830.7	0.0	51.7	160.2	160.1	.242	1.09	1.228	.1297	8.00	3.89	1101.2	1.10	37206	10.7	0.0	0.0
51.0	8101.0	0.0	71.8	160.7	160.6	.243	.87	1.220	.1232	7.90	4.58	1300.0	1.10	37188	11.5	0.0	0.0
52.0	8371.9	0.0	95.1	161.2	161.0	.244	.64	1.212	.1166	7.80	5.27	1500.9	1.10	37174	12.1	0.0	0.0
53.0	8643.1	0.0	121.8	161.3	161.2	.244	.42	1.208	.1105	7.75	5.97	1702.3	1.10	37164	12.7	0.0	0.0
54.0	8914.4	0.0	151.8	161.7	161.3	.245	.09	1.208	.1082	7.75	6.67	1902.4	1.10	37150	13.4	0.0	0.0
55.0	9185.0	0.0	184.9	161.7	161.2	.245	.00	1.142	.1016	6.90	7.19	2049.4	1.03	37157	13.1	0.0	0.0
56.0	9456.3	0.0	219.6	161.7	161.2	.245	.00	1.110	.0987	6.50	7.35	2095.5	1.00	37156	12.8	0.0	0.0
FLAPS RETRACTED TO 5.0 DEG. IN 3.3 SEC.																	
57.0	9727.1	0.0	254.6	161.7	161.1	.245	.02	1.102	.0974	6.50	7.39	2108.6	1.00	37156	12.9	0.0	0.0
58.0	9997.7	0.0	269.8	161.7	161.1	.245	.13	1.100	.0921	7.50	7.43	2119.4	1.00	37154	13.9	0.0	0.0
59.0	10268.9	0.0	325.3	161.8	161.1	.245	.24	1.091	.0870	6.50	7.47	2131.5	.99	37150	15.0	0.0	0.0
60.0	10540.0	0.0	360.8	162.0	161.2	.245	.37	1.072	.0821	9.50	7.44	2126.8	.98	37144	15.9	0.0	0.0
61.0	10811.5	0.0	396.3	162.2	161.3	.246	.15	1.128	.0875	10.50	7.51	2149.6	1.04	37138	17.0	0.0	0.0
62.0	11083.0	0.0	433.0	162.2	161.2	.246	.00	1.117	.0862	10.35	7.86	2247.9	1.03	37137	17.2	0.0	0.0
63.0	11354.4	0.0	470.8	162.2	161.1	.246	.01	1.093	.0837	10.05	8.00	2287.6	1.00	37136	17.0	0.0	0.0
64.0	11625.7	0.0	507.1	162.2	161.0	.246	.01	1.085	.0828	9.95	8.04	2300.7	.99	37135	17.0	0.0	0.0
65.0	11897.0	0.0	547.5	162.2	160.9	.246	.00	1.085	.0828	9.95	8.06	2306.0	.99	37134	17.0	0.0	0.0
66.0	12168.3	0.0	585.9	162.2	160.9	.246	.00	1.085	.0828	9.95	8.07	2304.9	.99	37130	17.0	0.0	0.0
67.0	12439.6	0.0	624.6	162.2	160.8	.246	.00	1.085	.0828	9.95	8.07	2306.6	.99	37133	17.0	0.0	0.0
68.0	12710.9	0.0	662.8	162.2	160.7	.246	.01	1.088	.0828	9.95	8.07	2307.1	.99	37132	17.0	0.0	0.0
69.0	12982.2	0.0	701.3	162.2	160.6	.246	.01	1.085	.0828	9.95	8.06	2305.7	.99	37131	17.0	0.0	0.0
70.0	13253.5	0.0	739.7	162.3	160.5	.246	.01	1.085	.0828	9.95	8.06	2303.6	.99	37130	17.0	0.0	0.0
RETARD THROTTLE SETTING TO 75.0 PERCENT IN 5.0 SEC.																	
71.0	13524.8	0.0	778.0	162.3	160.4	.246	.01	1.034	.0775	9.30	7.93	2267.9	.94	35830	16.2	0.0	0.0
BEGIN TURN TO HEADING 45.0 DEG.																	
72.0	13796.4	.0	814.8	162.3	160.3	.246	.01	1.007	.0746	8.95	7.47	2138.7	.91	33973	15.4	2.0	1.0
73.0	14068.3	1.2	849.0	162.3	160.3	.246	.01	1.003	.0744	8.90	6.88	1968.6	.90	32116	14.8	7.0	.8
74.0	14340.8	3.0	880.3	162.3	160.2	.246	.00	1.015	.0755	9.03	6.21	1780.1	.91	30299	14.3	12.0	1.5
75.0	14612.9	16.7	908.3	162.3	160.1	.246	.01	1.030	.0771	9.25	5.50	1576.5	.92	28002	13.8	17.0	3.1
76.0	14883.2	36.2	932.8	162.3	160.1	.246	.10	1.093	.0837	10.05	4.81	1378.0	.98	27844	13.9	22.0	5.2
77.0	15156.6	67.6	954.6	162.4	160.1	.246	.11	1.172	.0925	11.05	4.32	1240.3	1.05	27843	14.4	27.0	8.1
78.0	15426.2	114.3	974.4	162.4	160.1	.246	.12	1.223	.0985	11.70	3.98	1162.7	1.10	27841	14.7	30.0	11.6
79.0	15692.3	178.2	992.7	162.3	160.2	.247	.29	1.223	.0985	11.70	3.67	1055.1	1.10	27839	14.4	30.0	15.3
80.0	15954.2	259.2	1009.5	162.8	160.4	.247	.47	1.219	.0981	11.65	3.35	965.3	1.10	27833	14.0	30.0	19.0
81.0	16210.9	357.1	1026.9	163.1	160.7	.247	.65	1.215	.0976	11.60	3.04	875.6	1.10	27826	13.6	30.0	22.7
82.0	16481.4	471.6	1038.7	163.5	161.1	.248	.85	1.207	.0966	11.50	2.72	786.3	1.10	27816	13.8	30.0	26.4
83.0	16704.8	402.3	1051.1	164.1	161.6	.249	1.03	1.199	.0957	11.40	2.40	698.5	1.10	27804	12.8	30.0	30.1
84.0	16948.4	748.9	1062.0	164.8	162.2	.250	1.22	1.191	.0948	11.30	2.08	606.1	1.10	27789	12.4	30.0	33.7
85.0	17167.4	910.5	1071.6	165.5	162.9	.251	1.31	1.183	.0938	11.20	1.91	559.7	1.10	27772	12.1	25.0	37.1
86.0	17386.5	1084.9	1081.0	166.3	163.7	.252	1.27	1.172	.0925	11.05	2.01	590.6	1.10	27754	12.1	20.0	39.0
87.0	17598.7	1269.3	1091.6	167.0	164.4	.253	1.10	1.164	.0916	10.95	2.32	688.4	1.10	27738	12.3	15.0	42.0
88.0	17803.9	1461.2	1104.2	167.6	160.9	.254	.84	1.156	.0906	10.85	2.60	828.7	1.10	27720	12.6	18.0	43.6
89.0	18007.2	1658.1	1119.4	168.0	165.3	.255	.53	1.148	.0898	10.75	3.38	1005.1	1.10	27718	13.1	25.0	44.3
90.0	18210.6	1837.4	1137.7	168.2	165.4	.255	.16	1.148	.0898	10.75	4.02	1195.9	1.10	27709	13.8	2.0	44.9
91.0	18411.0	2057.6	1159.2	168.2	165.4	.255	.01	1.101	.0885	10.15	4.59	1364.4	1.05	27708	13.7	0.0	45.0
92.0	18611.2	2257.9	1182.6	168.2	165.3	.255	.00	1.066	.0867	9.70	4.83	1434.1	1.02	27707	13.5	0.0	45.0
93.0	18811.3	2458.2	1206.6	168.2	165.3	.255	.01	1.050	.0791	9.50	4.91	1458.8	1.00	27707	13.8	0.0	45.0
94.0	19011.5	2658.4	1231.1	168.2	165.2	.255	.01	1.046	.0787	9.45	4.93	1466.8	1.00	27707	13.6	0.0	45.0
95.0	19211.6	2858.6	1255.6	168.2	165.2	.255	.01	1.046	.0787	9.45	4.94	1468.9	1.00	27706	13.4	0.0	45.0
96.0	19411.7	3058.9	1280.1	168.2	165.1	.256	.01	1.046	.0787	9.45	4.95	1470.1	1.00	27706	13.4	0.0	45.0

TAKEOFF CONTINUED

TIME (SEC)	X DIST (FEET)	Y DIST (FEET)	ALT. (FEET)	TAS (KTS)	EAS (KTS)	MACH NO.	ACCEL (PPS2)	CL	CD	ALPHA (DEG)	GAMMA (DEG)	R/C (FPM)	LOAD FACT	THRUST (LBS)	FUS. ANG.	ROLL ANGLE	HEADNG (DEG)
97.0	19611.8	3259.1	1304.6	168.3	165.1	.256	.01	1.046	.0787	9.45	4.95	1470.1	1.00	27705	13.4	0.0	45.0
98.0	19812.0	3459.4	1329.1	168.3	165.0	.256	.01	1.046	.0787	9.45	4.94	1468.9	1.00	27705	13.4	0.0	45.0
99.0	20012.1	3659.6	1353.6	168.3	165.0	.256	.00	1.050	.0791	9.50	4.94	1469.0	1.00	27704	13.4	0.0	45.0
100.0	20212.2	3850.9	1378.1	168.3	164.9	.256	.00	1.050	.0791	9.50	4.94	1469.0	1.00	27704	13.4	0.0	45.0
101.0	20412.4	4060.2	1402.6	168.3	164.8	.256	.00	1.050	.0791	9.50	4.94	1469.4	1.00	27704	13.4	0.0	45.0
102.0	20612.6	4260.4	1427.1	168.3	164.8	.256	.00	1.050	.0791	9.50	4.95	1470.6	1.00	27703	13.4	0.0	45.0
103.0	20812.7	4460.7	1451.6	168.3	164.7	.256	.00	1.050	.0791	9.50	4.95	1470.5	1.00	27703	13.4	0.0	45.0
104.0	21012.9	4661.0	1476.1	168.3	164.7	.256	.01	1.050	.0791	9.50	4.94	1469.2	1.00	27702	13.4	0.0	45.0
105.0	21213.0	4861.3	1500.5	168.3	164.6	.256	.01	1.050	.0791	9.50	4.94	1468.0	.99	27702	13.4	0.0	45.0
106.0	21413.2	5061.5	1525.0	168.3	164.6	.256	.01	1.050	.0791	9.50	4.94	1467.9	.99	27702	13.4	0.0	45.0
107.0	21613.4	5261.8	1549.5	168.3	164.5	.256	.00	1.054	.0795	9.55	4.94	1467.5	1.00	27701	13.5	0.0	45.0
108.0	21813.6	5462.1	1573.9	168.3	164.4	.256	.00	1.054	.0795	9.55	4.94	1468.5	1.00	27701	13.5	0.0	45.0
109.0	22013.8	5662.4	1598.4	168.3	164.4	.256	.01	1.054	.0795	9.55	4.94	1468.3	1.00	27700	13.5	0.0	45.0
110.0	22214.0	5862.7	1622.9	168.3	164.3	.256	.01	1.054	.0795	9.55	4.93	1466.9	1.00	27700	13.5	0.0	45.0
111.0	22414.2	6063.1	1647.3	168.3	164.3	.256	.00	1.058	.0799	9.60	4.93	1466.2	1.00	27700	13.5	0.0	45.0
112.0	22614.4	6263.4	1671.7	168.3	164.2	.256	.00	1.058	.0799	9.60	4.93	1465.9	1.00	27699	13.5	0.0	45.0
113.0	22814.6	6465.7	1696.2	168.3	164.2	.256	.00	1.058	.0799	9.60	4.93	1466.0	1.00	27699	13.5	0.0	45.0
114.0	23014.8	6664.0	1720.6	168.3	164.1	.256	.00	1.058	.0799	9.60	4.93	1466.9	1.00	27698	13.5	0.0	45.0
115.0	23215.0	6864.4	1745.1	168.3	164.1	.256	.01	1.058	.0799	9.60	4.93	1466.5	1.00	27698	13.5	0.0	45.0
ADVANCE THROTTLE SETTING TO 95.0 PERCENT IN 3.3 SEC.																	
116.0	23415.2	7064.7	1769.6	168.3	164.0	.256	.04	1.113	.0858	10.30	5.05	1501.3	1.05	29248	14.3	0.0	45.0
117.0	23615.4	7264.9	1795.8	168.3	164.0	.256	.01	1.156	.0906	10.85	5.58	1658.2	1.09	31463	15.4	0.0	45.0
118.0	23815.3	7465.0	1825.1	168.4	163.9	.256	.04	1.160	.0911	10.90	6.24	1893.2	1.10	33678	16.1	0.0	45.0
119.0	24015.0	7664.8	1857.6	168.4	163.8	.256	.01	1.136	.0884	10.60	6.90	2049.9	1.08	35081	16.5	0.0	45.0
120.0	24214.5	7864.0	1892.8	168.4	163.8	.256	.01	1.081	.0824	9.90	7.24	2151.9	1.02	35080	16.1	0.0	45.0
121.0	24413.9	8063.9	1929.0	168.4	163.7	.256	.01	1.062	.0803	9.65	7.37	2189.9	1.00	35079	16.0	0.0	45.0
122.0	24613.3	8263.4	1965.7	168.4	163.6	.256	.01	1.054	.0795	9.55	7.42	2203.4	.99	35078	16.0	0.0	45.0
123.0	24812.6	8462.9	2002.4	168.4	163.5	.256	.01	1.054	.0795	9.55	7.43	2207.0	.99	35078	16.0	0.0	45.0
ACCELERATE TO CLIMB SPEED OF 250.0																	
124.0	25012.0	8662.4	2039.0	168.5	163.5	.256	.20	1.015	.0755	9.05	7.32	2173.8	.96	35076	15.4	0.0	45.0
125.0	25211.7	8862.2	2074.5	168.7	163.6	.257	.51	.975	.0717	8.55	6.96	2070.1	.92	35070	14.5	0.0	45.0
126.0	25411.9	9062.5	2107.7	169.1	163.9	.257	.95	.936	.0681	8.05	6.36	1899.4	.88	35058	13.4	0.0	45.0
127.0	25613.1	9263.8	2137.4	169.8	164.5	.259	1.49	.997	.0646	7.55	5.55	1665.5	.85	35038	12.1	0.0	45.0
128.0	25815.6	9466.4	2162.9	170.9	165.5	.260	2.07	.873	.0626	7.25	4.58	1384.1	.84	35008	10.8	0.0	45.0
129.0	26019.9	9670.8	2183.5	172.3	166.8	.262	2.66	.854	.0610	7.00	3.56	1084.0	.83	34968	9.6	0.0	45.0
130.0	26226.2	9877.3	2199.0	174.0	168.8	.265	3.26	.834	.0594	6.75	2.50	770.7	.83	34919	8.3	0.0	45.0
131.0	26435.1	10086.3	2209.3	176.0	170.4	.268	3.24	.976	.0718	8.56	1.70	530.1	1.00	34860	9.3	0.0	45.0
132.0	26646.3	10297.6	2218.1	178.0	172.2	.271	3.25	.956	.0700	8.31	1.68	530.0	1.00	34805	9.0	0.0	45.0
133.0	26859.9	10511.3	2227.0	179.9	174.1	.274	3.26	.937	.0682	8.07	1.67	530.1	1.00	34750	8.7	0.0	45.0
134.0	27075.7	10727.3	2235.8	181.8	175.9	.277	3.28	.918	.0665	7.82	1.65	530.0	1.00	34694	8.5	0.0	45.0
135.0	27293.9	10949.6	2244.6	183.8	177.8	.280	3.29	.900	.0649	7.59	1.63	530.0	1.00	34638	8.2	0.0	45.0
BEGIN TURN TO HEADING +15.0 DEG.																	
136.0	27514.4	11166.2	2253.5	185.7	179.7	.283	3.29	.883	.0634	7.37	1.61	530.0	1.00	34582	8.0	-1.5	45.0
137.0	27737.9	11388.4	2262.3	187.7	181.5	.286	3.29	.871	.0624	7.22	1.60	529.8	1.00	34526	7.8	-6.5	44.6
138.0	27966.3	11610.3	2271.1	189.6	183.4	.289	3.26	.866	.0620	7.15	1.58	529.8	1.02	34470	7.7	-11.5	43.7
139.0	28201.6	11829.7	2280.0	191.5	185.2	.292	3.20	.867	.0621	7.18	1.56	529.8	1.04	34415	7.7	-16.5	42.2
140.0	28445.7	12044.2	2288.8	193.4	187.0	.294	3.12	.877	.0630	7.30	1.55	529.8	1.07	34361	7.9	-21.5	40.3
141.0	28700.3	12251.1	2297.6	195.2	188.7	.297	3.06	.884	.0635	7.39	1.52	525.5	1.10	34309	7.9	-26.5	37.8
142.0	28966.7	12447.6	2306.1	197.1	190.5	.300	3.12	.865	.0619	7.15	1.43	499.7	1.09	34256	7.6	-24.1	35.1
143.0	29244.4	12633.8	2314.4	198.9	192.2	.303	3.12	.852	.0609	6.98	1.42	499.8	1.10	34203	7.4	-24.4	32.6
144.0	29532.5	12809.1	2322.7	200.7	194.0	.306	3.12	.837	.0596	6.78	1.41	500.2	1.10	34150	7.2	-24.7	30.1

TAKEOFF CONTINUED

TIME (SEC)	X DIST (FEET)	Y DIST (FEET)	ALT. (FEET)	TAS (KTBS)	EAS (KTBS)	MACH NO.	ACCEL (FPS2)	CL	CD	ALPHA (DEG)	GAMMA (DEG)	R/C (FPM)	LOAD FACT	THRUST (LBSS)	FUS. ANG.	ROLL ANGLE	HEADING (DEG)
143.0	29830.8	12973.4	2331.1	202.6	195.7	.309	3.13	.822	.0585	6.60	1.39	499.6	1.10	34097	7.0	+24.3	27.6
144.0	30138.6	13126.1	2339.4	204.4	197.5	.311	3.14	.804	.0571	6.37	1.38	500.3	1.09	34044	6.8	+24.1	25.2
147.0	30455.5	13266.8	2347.7	206.3	199.3	.314	3.13	.795	.0564	6.25	1.37	500.3	1.10	33990	6.6	+24.7	22.7
			FLAPS RETRACTED TO 2.0 DEG. IN 1.0 SEC.														
148.0	30780.9	13395.2	2356.1	208.2	201.1	.317	3.21	.778	.0532	6.75	1.36	500.0	1.10	33937	7.1	+24.2	20.3
149.0	31114.5	13511.0	2364.4	210.1	202.9	.320	3.29	.764	.0503	7.28	1.35	500.3	1.10	33881	7.6	+24.7	18.0
150.0	31455.7	13613.8	2372.7	212.1	204.8	.323	3.30	.751	.0492	7.11	1.33	500.3	1.10	33825	7.4	+24.8	15.6
151.0	31804.1	13703.4	2381.1	214.0	206.6	.326	3.31	.735	.0480	6.91	1.32	500.4	1.09	33769	7.2	+25.0	13.3
152.0	32159.0	13779.5	2389.4	216.0	208.5	.329	3.31	.725	.0472	6.78	1.31	500.1	1.10	33712	7.1	+24.7	10.9
			FLAPS RETRACTED TO 0.0 DEG. IN .7 SEC.														
153.0	32519.9	13841.8	2397.8	217.9	210.4	.332	3.34	.709	.0457	6.72	1.30	499.3	1.09	33656	7.0	+23.9	8.6
154.0	32886.4	13890.2	2406.1	220.0	212.3	.335	3.44	.696	.0425	7.37	1.29	500.1	1.10	33598	7.7	+25.2	6.4
155.0	33258.0	13924.4	2414.4	222.0	214.2	.338	3.45	.685	.0416	7.22	1.27	500.3	1.10	33539	7.5	+24.6	4.1
156.0	33634.0	13944.3	2422.8	224.0	216.2	.341	3.46	.672	.0407	7.06	1.26	500.5	1.10	33480	7.3	+24.5	1.9
157.0	34014.0	13949.8	2431.1	226.1	218.1	.344	3.46	.660	.0398	6.90	1.25	499.9	1.09	33422	7.1	+24.0	.3
158.0	34397.3	13940.7	2439.4	228.1	220.1	.348	3.46	.649	.0390	6.77	1.24	500.4	1.10	33363	7.0	+24.5	-2.4
159.0	34783.5	13916.8	2447.8	230.2	222.0	.351	3.46	.639	.0383	6.63	1.23	499.8	1.10	33304	6.9	+24.3	-4.6
160.0	35172.0	13878.1	2456.1	232.2	224.0	.356	3.46	.628	.0375	6.50	1.22	500.3	1.10	33245	6.7	+24.6	-2.8
161.0	35562.2	13824.5	2464.4	234.3	225.8	.357	3.48	.615	.0366	6.32	1.21	500.2	1.08	33185	6.5	+24.0	-3.8
162.0	35953.6	13756.1	2472.8	236.4	227.9	.360	3.52	.591	.0351	6.03	1.20	500.4	1.07	33126	6.2	+21.0	+10.9
163.0	36346.1	13674.8	2481.1	238.5	229.9	.363	3.58	.565	.0334	5.69	1.19	500.4	1.04	33066	5.9	+16.0	+12.4
164.0	36740.2	13583.7	2489.5	240.6	231.9	.367	3.62	.544	.0321	5.42	1.18	500.5	1.02	33004	5.6	+11.0	+13.5
165.0	37136.3	13485.6	2497.8	242.7	234.0	.370	3.64	.528	.0312	5.22	1.17	500.4	1.00	32942	5.4	+6.0	+14.2
166.0	37535.1	13383.4	2506.1	244.9	236.0	.373	3.65	.516	.0305	5.07	1.16	500.7	1.00	32880	5.2	+2.0	+14.5
167.0	37937.1	13278.7	2514.5	247.1	238.1	.376	3.64	.507	.0301	4.96	1.15	500.7	1.00	32818	5.1	+2.0	+14.6
168.0	38342.4	13172.0	2522.8	249.2	240.1	.380	3.63	.499	.0296	4.86	1.14	500.5	1.00	32756	5.0	+2.0	+14.8
			EXECUTE PULLUP AT DADT = .13														
169.0	38750.8	13063.9	2531.4	251.3	242.1	.383	3.51	.509	.0302	4.98	1.20	534.9	1.03	32695	5.2	+2.0	-15.0
170.0	39162.4	12953.6	2541.1	253.4	244.0	.386	3.31	.519	.0307	5.11	1.43	640.7	1.07	32636	5.5	0.0	-15.0
171.0	39577.1	12842.4	2553.1	255.2	245.8	.389	3.02	.529	.0313	5.23	1.81	818.0	1.11	32582	6.0	0.0	+15.0
172.0	39994.6	12730.4	2568.7	256.9	247.4	.392	2.64	.539	.0318	5.36	2.34	1064.8	1.14	32533	6.7	0.0	+15.0
173.0	40414.9	12617.8	2589.0	258.3	248.7	.394	2.19	.548	.0324	5.48	3.02	1378.5	1.17	32490	7.5	0.0	+15.0
174.0	40836.1	12504.8	2619.0	259.5	249.7	.396	1.69	.558	.0328	5.56	3.82	1752.6	1.20	32456	8.4	0.0	+15.0
175.0	41259.0	12391.6	2647.5	260.8	250.4	.397	1.21	.552	.0327	5.53	4.66	2143.4	1.20	32429	9.2	0.0	+15.0
176.0	41682.6	12277.8	2686.4	260.9	250.8	.398	.74	.550	.0325	5.51	5.50	2533.4	1.20	32411	10.0	0.0	+15.0
177.0	42106.3	12164.2	2731.9	261.2	250.9	.399	.28	.548	.0324	5.48	6.34	2923.5	1.20	32400	10.8	0.0	+15.0
178.0	42529.6	12050.7	2783.8	261.3	250.8	.399	.00	.511	.0303	5.01	7.11	3276.5	1.11	32397	11.1	0.0	+15.0
179.0	42952.4	11937.3	2837.7	261.3	250.6	.399	.01	.470	.0281	4.98	7.38	3403.1	1.02	32395	10.9	0.0	+15.0
180.0	43375.1	11824.0	2896.7	261.3	250.4	.399	.01	.460	.0276	4.36	7.45	3432.9	1.00	32394	10.8	0.0	+15.0
181.0	43797.7	11710.6	2954.0	261.3	250.2	.399	.01	.458	.0275	4.33	7.47	3442.1	.99	32392	10.6	0.0	+15.0
181.7	44093.6	11631.3	2994.2	261.3	250.0	.399	.01	.457	.0274	4.32	7.47	3443.8	.99	32391	10.6	0.0	+15.0

END OF TAKEOFF

APPENDIX C - PROGRAM LISTING

TAKOFF

```

SUBROUTINE TAKOFF(INPC,TDCN,WGROSS,SWING,XENG,VR,VEND)
C
C SUBROUTINE TAKOFF COMPUTES THE TAKEOFF MANEUVER OF A GIVEN AIRCRAFT,
C INCLUDING GROUND ROLL AND CLIMBOUT.
E
E PROVISIONS ARE MADE FOR CHANGES IN FLAP, VECTORED THRUST ANGLE AND POWER
C SETTINGS AS FUNCTIONS OF SPEED AND ALTITUDE.
C
C HEADING ANGLES ARE DETERMINED BY ALTITUDE AND GROUND DISTANCES.
C
C FOLLOWING SOME COMMENT CARDS WILL BE TWO NUMBERS IN PARENTHESIS WHICH
C WILL GIVE THE APPROXIMATE STATEMENT-NUMBER RANGE OF THE FUNCTION
C DESCRIBED IN THAT COMMENT.
C
EXTERNAL DERIV1
EXTERNAL DERIV2
REAL MU,METRIC
COMMON /UNIV/ NPC ,NSC ,IDC ,H ,ST ,R ,W ,
1WF ,EM ,VMO ,EMHO ,ALPHLD,CLALPH,SW ,AR ,B ,
2EYEW ,ENP ,TA ,WG ,WGS ,KWRITE,DLMC4
3,KSIZE
COMMON /AERO/ VEL,QS,HABS,THRUST,TVECT,ANGLE,DELFD,DELSPL,ALPHA,
9CX,CY,CL,CD,RHO,GRCD,IFAST
COMMON /ROLL/ PHI,RDCMIN
COMMON /EXCHNG/ SROLL,S35,V35,T5J
COMMON /XROLL/T(30),NEQ,MU,NREV
COMMON /XFLATE/ S(75),ROC,THEMAX,THETAf,XLF,XLFMAX,K
COMMON /UNIT/IUNIT,G
DIMENSION ANS(8)
DIMENSION XDELFD(5),XHFLAP(5),XVFLAP(5)
DIMENSION XHPWR(5),XVPWR(5),XPOWER(5)
DIMENSION XNU(5),XHECT(5),XVVECT(5)
DIMENSION X RANGE(5),XHEAD(5),XHEAD(5)
YYY(XXX,Y1,Y2,X1,X2) = Y1 + (Y2-Y1)*(XXX-X1)/(X2-X1)
DATA XDELFD/15.,0.,5.,0.,2.,0.,0.,0./, XHFLAP/0.,0.,250.,0.,0.,0.,0.,0./,
9XVFLAP/0.,0.,0.,0.,200.,210.,0.,0./, XPOWER/1.,0.,1.,0.,1.,0.,1.,0./, XHPWR/
90.,0.,0.,0.,0.,0.,0.,0./, XVPWR/0.,0.,999.,999.,999.,999.,999.,999./, XNU/0.,0.,0.,
90.,0.,0.,0.,0.,0.,0.,0./, XHTECT/0.,0.,0.,0.,0.,0.,0.,0./, XVVECT/0.,0.,999.,999.,
999.,999./
DATA X RANGE/5* 100.,0./, XHEAD/5*99999.,/, XHEAD/5*0.,/
DATA DGEAR,DFLPDT,DTABS,DTGR,DTDPWN,DTPUP,DTECT,EYEWNG,HAPT,
9HGR,HMAN,IOUT,UM,PMARG,RTCL,THTFLY,THTSCP/0.,0.,3.,0.,0.,0.,5.,0.,5.,0.,6.,0.,
910.,1.,0.,0.,25.,0.,1000.,0.,0.,02.,0.,04.,750.,15.,10.,0/
DATA ROLLMX,ROLRAT,RDCMIN,HDT/15.,0.,5.,0.,250.,35./
DATA METRIC/1HM/
NAMELIST/NAM1/CDGEAR,DADT,DFLPDT,DTABS,DTGR,DTDPWN,DTPUP,DTECT,
9EYEWNG,HAPT,HGR,HMAN,HMAX,IOUT,UM,NPAGE,PMARG,RTCL,THTFLY,
9THTSCP,XLFMAX,ROLLMX,ROLRAT,RDCMIN,HDT
NAMELIST/NAM2/XDELFD,XHFLAP,XVFLAP,XPOWER,XHPWR,XVPWR,XNU,XHTECT,
9XVVECT
NAMELIST/NAM3/X RANGE,XHEAD,XHEAD
GO TO(5,6,51),INPC
5 NPAGE = 33
36 DADT = 1.0
37 HMAX = 5000.
40 XLFMAX = 1.10
42

```

TAKOFF

```

C C SET UP FOR UNITS CONVERSION
C
43 VELFTR = 0.592087
45 KNGFTR = 60760.
46 DSTOP = 60760.
50 CGCFTR = 1.00
51 G = 32.2
53 IUNIT = 1
54 READ(5,500IUNITS
500 FORMAT(1I)
56 IF(UNITS .NE. METRIC)GO TO 501
57 VELFTR = 1.00
58 KNGFTR = 1000.
59 DSTOP = 18530.
60 CGCFTR = 0.02798
61 G = 9.8
62 IUNIT = 2
101 501 CONTINUE
C C CALL INPUT TO TAKOFF THRU NAMELIST /NAM1/, /NAM2/, AND /NAM3/
C
101 READ(5,NAM1)
104 READ(5,NAM2)
112 READ(5,NAM3)
120 IF(TNPC .EQ. 1)RETURN
126 FNP = XENG
127 SW = SWING
128 K = KGROSS
129 EYEW = EYEWANG
130 MU = UM
131 S(7) = HART
132 DO 7 I = 2,4
133 IF(XHPWR(I) .NE. 0.0)XVPWR(I) = 0.0
134 IF(XHVECT(I) .NE. 0.0)XVVECT(I) = 0.0
135 7 CONTINUE
C C SET UP LOGIC CONTROL VARIABLES
C
151 NED = 2
152 IPAGE = 0
153 KENG = 0
154 JJ1 = 1
155 JJ2 = 1
156 IUP = 1
157 IDOWN = 1
158 IFLY = 1
159 IFILAP = 2
160 AFLAP = 1
161 JROUTE = 1
162 IPOWERT = 1
163 MPOWER = 2
164 MVECT = 1
165 TVECT = 2
166 I35 = 1
167 IG = 0

```

```

TAKOFF
166 IROLL = 1
166 MROLL = 0
167 IHED = 1
170 PHIMAX = ROLLMX/57.3
172 TINT = 10.0
C
C FIND GEAR DRAG IF DEFAULT OF CDGEAR=0.0 USED
C
174 IF(CDGEAR .EQ. 0.0)CDGEAR = (0.0032/SW)*H**0.80
204 CDGEAR = CDGFR*CDGEAR
206 GRCD = CDGEAR
206 IF(IDCN .NE. 9)GO TO 299
210 TEMP = 59.0 + DTABS
212 WG = WGROSS
213 WOS = W/SW
C
C FIND STATIC THRUST/WEIGHT
C
215 CALL ENGINF(0,0,0,0,0,0,1.0,WF,KENG)
221 TOW = ENP * THRUST / W
C
C WRITE OUT PROGRAM INPUTS
C
224 WRITE(6,201)HAPT,TEMP
201 FORMAT(//, 36H ** INPUTS TO TAKE OFF - ALTITUDE = ,F6.1,2X,14HTEMP
9ERATURE = ,F5.1,7H DEG, )
243 WRITE(6,202)WG,SW,THRUST
202 FORMAT(//,6X,19H/A/C CHARACTERISTICS,/,,9X,17HGROSS RAMP HT. = ,F8.0,
93X,12HWING AREA = ,F6.0,3X,26HSTATIC SEA LEVEL THRUST = ,F6.0)
260 WRITE(6,203)WOS,TOW
203 FORMAT(9X,1SHWING LOADING = ,F5.1,3X,16HTHRUST/WEIGHT = ,F4.3)
273 WRITE(6,204)ENP,CDGEAR,EYEW,THTSCP
204 FFORMAT(//,6X, 15H/A/C PARAMETERS,/,,9X,14HNO. ENGINES = ,F3.1,3X, 9MC
9DGEAR = ,F6.4,3X,9HEYEWG = ,F4.1,3X,20HTAIL SCRAPE ANGLE = ,F4.1)
312 WRITE(6,205)XLFMAX,HGR,THFLY,HMAN,RTCL
205 FORMAT(//,6X,30HFLIGHT PATH CONTROL PARAMETERS,/,,9X,18HMAX LOAD FAC
9TDR = ,F4.2,3X,23HGEAR RETRACTION ALT. = ,F5.1,3X,18HMAX FLOOR ANG
9LE = ,F4.1,/,,9X,16HMANEUVER ALT. = ,F5.0,5X,27HACCELERATE RATE OF
9CLIMB = ,F5.0)
333 WRITE(6,206)DADT,DFLPDT,DTGR,DTPDWN,DTPUP,DTVECT
206 FORMAT(//,6X,25HPARAMETER VARIATION RATES,/,,9X, THDADT = ,F4.1,3X
9,9HDFLPDT = ,F4.1,3X,7HDTGR = ,F4.1,3X,9HDTPDWN = ,F4.1,/,,9X,BHOTD
9UP = ,F4.1,3X,9HDTECT = ,F4.1)
356 WRITE(6,207)
207 FORMAT(//,6X,42HPOWER, VECTORED THRUST, AND FLAP SCHEDULES)
365 WRITE(6,208)(XPPOWER(I),I = 1,5)
208 FORMAT(//,9X,22HTHROTTLE/POWER SETTING,/,,12X,8HPWRSET ,SF9.2)
376 WRITE(6,209)(XVPWR(I),I = 1,5)
209 FORMAT(12X,8HSPEED ,SF9.1)
407 WRITE(6,210)(XMPWR(I),I = 1,5)
210 FORMAT(12X,8HALITUDE,SF9.0)
420 WRITE(6,211)(XNU(I),I = 1,5)
211 FORMAT(//,9X,21HVECTORED THRUST ANGLE,/,,12X,BHANGLE ,SF9.1)
431 WRITE(6,209)(XVVECT(I),I = 1,5)
436 WRITE(6,210)(XHVECT(I),I = 1,5)
447 WRITE(6,212)(XELFD(I),I = 1,5)

```

```

TAKOFF
 212 FORMAT(//,9X,21HFLAP DEFLECTION ANGLE,/,12X,8HDELF0 ,SF9.1)
  464 WRITE(6,209)(XYFLAP(I),I = 1,5)
  471 WRITE(6,210)(XHFLAP(I),I = 1,5)
  502 WRITE(6,213)
  213 FORMAT(//,9X,76HALL SPEEDS ARE INDICATED AIR SPEEDS AND ALL ALTITUD
  9ES ARE ABSOLUTE ALTTITUDE)
  515 WRITE(6,214)
  214 FORMAT(//,6X,18HDFPARTURE HEADINGS,/)
  524 WRITE(6,215)(XRANGF(I),I=1,5)
  215 FORMAT(12X,8HRANGE ,SF10.1)
  535 WRITE(6,216)(XHEAD(I),I = 1,5)
  216 FORMAT(12X,8HALITUDE ,SF10.1)
  546 WRITE(6,217)(XHEAD(I),I=1,5)
  217 FORMAT(12X,8HHEADING ,SF10.1)
  557 299 CONTINUE
  557 IF(IDCN .EQ. 9)
  499 +WRITE(6,999)HAPT
  999 FORMAT(1H1,//21H TAKEOFF (ELEVATION #,F6.0,4H FT),//)
  572 IF(IDCN .EQ. 9 .AND. IUNIT .EQ. 1)WRITE(6,1000)
  610 IF(IDCN .EQ. 9 .AND. TUNIT .EQ. 2)WRITE(6,2000)

C SET FLAPS, VECTORED THRUST ANGLE AND POWER SETTING FOR GROUND RUN
C
  626 PWRSET = XPOWER(1)
  627 ANGLE = XNU(1)
  631 DFLFD = XDELF0(1)
  632 THFMAX = THTSCH
  634 HABS = 0.0
  634 VFL = 0.
  635 ZERO = 0.
  636 Z = 0.0
  636 THETAF = 0.
  637 QS = 0.1
  640 S(7) = HAPT
  642 EM = 0.

C GROUND ROLL INTEGRATION VARIABLES
C T(1) = NUMBER OF EQUATIONS
C T(2) = TIME (SEC.)
C T(3) = TIME INTERVAL, STEP SIZE (SEC.)
C T(4) = VELOCITY (FT./SEC.) OR (M/SEC.)
C T(5) = DISTANCE (FT.) OR (M)
C T(6) = ACCELERATION (FT./SEC.**2) OR (M/SEC.**2)
C
  642 T(1) = 2
  644 T(2) = 0.0
  645 T(3) = 0.1
  646 T(4) = 0.
  646 T(5) = 0.

C OBTAIN ATMOSPHERIC VARIABLES
C
  650 CALL ATOMS(HAPT,DTAB5,ANS)
  652 SA = ANS(4)
  653 RHO = ANS(3)
  655 NCOUNT = 0

```


```

TAKOFF
C
1111 W = W - WF*ENP*T(3)/3600,
1115 IF(T(2) .LE. 90.)GO TO 113
1124 WRITE(6,1057)
1057 FORMAT(/,3SH TIME LIMIT FOR GROUND RUN EXCEEDED)
1133 RETURN
1135 113 CONTINUE
C
C COMPUTE ALPHA DOT AND THETA DOT
C
1133 XDAOT = (ALPHA - ALPHA0)/T(3)
1136 UHTHTD = (THETAF - THETA0)/T(3)
1140 IF(NCOUNT .LT. 10)GO TO 1
1143 NCOUNT = 0
1143 VKTS = T(4) * VELFTR
1146 EAS = VKTS * SQRT(ANS(7))
1152 IF(IDCN .NE. 9)GO TO 1
1160 IF(IDCN .EQ. 9)
+ WRITE(6,1002)T(2),T(5),Z,ZERO,VKTS,EAS,EM,T(6),CL,CD,ALPHA,ZERO,
9ZERO,ZERO,TA,THETAF,ZERO,ZERO
1237 IPAGE = IPAGE +1
1241 IF(IPAGE .LT. NPAGE)GO TO 1
1243 IPAGE = 0
1243 IF(IDCN .EQ. 9)
+ WRITE(6,998)
998 FORMAT(1H1,/,19H TAKEOFF CONTINUED ,/)
1254 IF(IDCN .EQ. 9 .AND. IUNIT .EQ. 1)WRITE(6,1000)
1272 IF(IDCN .EQ. 9 .AND. IUNIT .EQ. 2)WRITE(6,2000)
1310 GO TO 1
1311 120 VKTO = T(4) * VELFTR
1313 EASTO = VKTO * SQRT(ANS(7))
1317 SROLL = T(5)
1321 IF(IOUT .EQ. 1)ENP = ENPOINT
1330 IF(IDCN .EQ. 9)WRITE(6,1010)T(2),T(5),VKTO,EASTO
1010 FORMAT(1X,17HLIFTOFF (TIME = ,F6.1,2X,7HDIST = ,F8.1,2X
9,6HTAS E,F7.1,1X,6HEAS = ,F7.1,1R)
1000 FORMAT(13H TIME X DIST Y DIST ALT, TAS EAS MACH A
9CCCL CL CD ALPHA GAMMA R/C LOAD THRUST FUS, RD
9LL HEADING,/,131H (SEC) (FEET) (FEET) (FEET) (KTS) (KTS)
9NO, (FPS2) (DEG) (DEG) (FPM) FACT (LBS) ANG
9, ANGLE (DEG),/)
2000 FORMAT(13H TIME X DIST Y DIST ALT, TAS EAS MACH A
9CCCL CL CD ALPHA GAMMA R/C LOAD THRUST FUS, RD
9LL HEADING,/,131H (SEC) (MTRS) (MTRS) (M/S) (M/S)
9NO, (MPS2) (DEG) (DEG) (M/H) FACT (NTS) ANG
9, ANGLE (DEG),/)
1002 FORMAT(1X,F5.1,F9.1,F9.1,F9.1,F7.1,F6.1,F6.3,F7.2,F7.3,F7.4,2F7.2,
9F8.1,F6.2,F9.0,F6.1,F7.1,F8.1)
C
C END OF GROUND ROLL - BEGIN AIRBORNE PORTION OF TAKEOFF
C
1353 VMARG = PMARG*VEND
1355 THEMAX = THFLY
C
C FLAP, ANGLE AND POWER SCHEDULES SET UP FOR AIRBORNE PORTION
C

```

```

TAKOFF
1356 HFLAP = XHFLAP(2)
1360 VFLAP = XVFLAP(2)
1361 HPOWER = XHPWR(2)
1363 VPOWER = XVPWR(2)
1364 HVECT = XHVFCT(2)
1365 VVECT = XVVECT(2)
1366 RANGE = XRANGE(1)*RNGFTR
1371 HHHEAD = XHHHEAD(1)
1373 PHI = 0.0
1373 XLF = 1.0

C
C ATTRBORNE INTEGRATION VARIABLES
C S(1) = NUMBER OF EQUATIONS
C S(2) = TIME (SEC.)
C S(3) = TIME INTERVAL, STEP SIZE (SEC.)
C S(4) = VELOCITY ALONG FLIGHT PATH (FT./SEC.) OR (M/SEC)
C S(5) = FLIGHT PATH ANGLE (RAD.)
C S(6) = HEADING ANGLE (RAD.)
C S(7) = ALTITUDE (FT.) OR (M)
C S(8) = X-DISTANCE (FT.) OR (M)
C S(9) = Y-DISTANCE (FT.) OR (M)
C S(10)= ACCELERATION ALONG FLIGHT PATH (FT./SEC.^2) OR (M/SEC.^2)
C S(11)= TIME RATE OF CHANGE OF FLIGHT PATH ANGLE (RAD./SEC.)
C S(12)= TIME RATE OF CHANGE OF HEADING ANGLE (RAD/SEC)
C S(13)= RATE OF CLIMB (FT./SEC) OR (M/SEC)
C S(14)= SPEED ALONG X-DIRECTION
C S(15)= SPEED ALONG Y-DIRECTION
C

38
1375 S(1) = 6
1376 S(2) = T(2)
1400 S(3) = 0.1
1401 S(4) = T(4)
1403 S(5) = 0.
1403 S(6) = 0.0
1404 S(8) = T(5)
1406 S(9) = 0.0
1407 CALL INTS(S,6,2,1.,1.,1.,1.,1.,1.,1., DERIV2)
1420 GO TO 500

C
C MAIN AIRBORNE INTEGRATION LOOP (2=8)
C

1424 2 NCOUNT = NCOUNT + 1
1426 ALPHAJ = ALPHA
1427 THETAJ = THETAF
1430 IF((S(7) - HAPT) .GE. HMAX)RETURN
C
C CHECK PROGRAM PROTECTION LIMITS
C

1435 IF(ABS(T(5)) .GT. DSTOP)GO TO 9
1442 IF(AHS(S(9)) .GT. DSTOP)GO TO 9
1446 IF(S(7) .LT. -0.1)GO TO 9
1450 IF(S(2) .GT. 300.)GO TO 9
C
C OBTAIN ATMOSPHERIC VARIABLES
C

1454 300 CALL ATOMOS(S(7),DTABS,ANS)

```

```

TAKOFF
1460 SA = ANS(4)
1461 RHO = ANS(3)
1463 EM = S(4)/SA
1464 HABS = S(7) = HAPT
C
C CALL ENGINE WITH PWRSET (KENG=0)
C
C CALL ENGINE(S(7),DTABS,EM,PWRSET,WF,KENG)
1467 W = W - WF*ENP*S(3)/3600,
C
C BFGTN AERODYNAMIC CONTROL
C
1500 K = 1
C
C CHECK FOR START OF PULLUP MANEUVER
C
1501 IF ((VEND = S(4))ASORT(ANS(7))* VELFTR).LT. VHARG GO TO 27
1521 IF((S(7) = HAPT).LT. HMAN)GO TO 4
1525 IF(IFLY .EQ. 2)GO TO 28
1527 IFLY = 2
1527 IF(RTCL .GT. ROC)GO TO 9
1533 IF(IDCN .EQ. 9)
C
C ACCELERATION TO VEND AT CONSTANT RATE OF CLIMB (28-27)
C
C +WRITE(6,1040)VEND
1040 FORMAT(1X,29HACCELERATE TO CLIMB SPEED OF ,F6,1)
1546 28 IF(S(4)*SIN(S(5))*60.0 .LE. RTCL + 10,)GO TO 29
30
C
C REDUCE ALPHA TO START ACCELERATION PHASE
C
1562 ALPHA = ALPHA - DADT*S(3)*0.5
1565 IF(XLF .LT. 0.85)ALPHA = ALPHA + DADT*S(3)*0.25
1573 GO TO 26
1574 29 K = 9
1575 ROC = RTCL
1577 GO TO 26
1577 27 IF(JROUTE .EQ. 2)GO TO 41
1601 XLFMAX = 1.2
C
C PULLUP MANEUVER = FTND REQUIRED DADT (27-44)
C
1603 CALL PULLUP(DADT,KODE,PWRSET,KENG,VEND,HAPT,DTABS)
1612 IF(KODE .EQ. 9)GO TO 9
1620 IF(TDCN .EQ. 9)WHITE(6,1056)DADT
1056 FORMAT(26H EXECUTE PULLUP AT DADT = ,F4.2)
1632 JROUTE = 2
1633 GO TO 4
1634 41 GO TO (42,43,44),KODE
1643 42 IF(S(4)*SQRT(ANS(7))* VELFTR .LT. VEND .AND. S(10).LT. .02)GO TO
98
1664 GO TO 4
1664 43 IF(S(4)*ASQRT(ANS(7))* VELFTR .GE. VEND )GO TO 8
1677 GO TO 4
1700 44 IF(S(10).LT. 0.02)GO TO 8
C

```

TAKOFF

```

C INCREASE ANGLE OF ATTACK EACH TIME BEFORE INTEGRATION STEP TAKEN
C (EXCEPT FOR CONSTANT RATE OF CLIMB PORTION), FOR LOAD FACTOR
C ,LT. 1.0 , ADDITIONAL INCREASE IN ALPHA. IF THE INCREASE IN ALPHA
C RESULTS IN ANY VIOLATION OF FLIGHT PATH CONSTRAINTS(ACCEL,,XLF,THETAP),
C ALPHA WILL BE REDUCED ACCORDINGLY IN DERIV2.

1703 # ALPHA = ALPHA + DADT*S(3)
1706 IF(XLF .LT. 0.9)ALPHA = ALPHA + DADT*S(3)
1712 IF(XLF .LT. 0.8)ALPHA = ALPHA + DADT*S(3)
1717 26 CONTINUEF

C
C ROLL ANGLE CONTROL (26=49)

1717 IF(MROLL .EQ. 0)GO TO 49
1720 HEAD = S(6)*57.3
1722 IF(IROLL .GE. 2)GO TO 45
1725 DFLPST = ABS(PHI*PHI)*GAS*CY/(2.*DPHIDT*S(4)*COS(S(5)))
1740 IF(AHS(HEAD-HEAD) .LT. 57.3*DE(PRI))GO TO 45
1751 PHI = PHI +DPHIDT*S(3)
1753 IF(ABS(PHI) .GT. PHIMAX .AND. PHI .GT. 0.0)PHI = PHIMAX
1764 IF(AHS(PHT) .GT. PHIMAX .AND. PHI .LT. 0.0)PHI = -PHIMAX
1774 GO TO 49
1775 45 GO TH(46,47,49),IROLL
2004 46 IROLL = 2
2005 47 IF((ITURN .GT. 0 .AND. HEAD .GE. HEADF) .OR. (ITURN .LT. 0 .AND.
 HEAD .LT. HEADF))GO TO 48
2023 PHI = PHI - DPHIDT*S(3)
2026 IF(CABS(PHT) .LE. 2./57.3)PHT = ((HEADF-HEAD)/ABS(HEADF-HEAD))
 *2./57.3
2036 GO TO 49
2037 48 IROLL = 3
2040 PHI = 0.0
2041 S(6) = HEADF/57.3
2043 MROLL = 0
2044 49 CONTINUEF

C
C MAKE INTEGRATION STEP

2044 3 CALL INTM(S,6,2,1.,1.,1.,1.,1.,1., DERIV2)
2056 IF(K .EQ. 99)GO TO 9
2064 T(5) = S(8)
2065 IF(T35 .EQ. 2)GO TO 22

C
C SAVE VALUES FOR OBSTACLE HEIGHT INTERPOLATION

2067 IF((S(7) = HAPT) .GE. HDT)GO TO 21
2073 VJ = S(4)
2074 TJS = T(5)
2075 HJ = S(7)
2077 GO TO 22

C
C FIND VALUES AT OBSTACLE HEIGHT (21=1015)

2100 21 I35 = 2
2101 S35 = YYY(HDT,TJS,T(5),HJ,S(7))
2111 V35 = YYY(HDT,VJ,S(4),HJ,S(7))*SQRT(ANS(7))*0.592087

```

TAKOFF

2130 IF(IDCN .EQ. 9)
+WRITE(6,1015)835,V35
1015 FORMAT(30H DISTANCE TO OBSTACLE HEIGHT #,F7.1,20H SCREEN SPEED(EAS
91 F6.1)
2151 22 IF(IG .EQ. 2)GO TO 25
2153 IF(IG .EQ. 1)GO TO 23
C
C GEAR RETRACTION (22-23)
C
2155 IF((S(7) - HAPT) .LT. HGR)GO TO 25
2160 TG = S(2)
2161 TG = S(2) + DTGR
2163 IF(IDCN .EQ. 9)
+WRITE(6,1025)TG,TGU
1025 FORMAT(1X,27H GEAR RETRACTION STARTED AT ,F6.1,17H SEC,COMPLETE AT
9,F6.1,4H SEC)
2200 IG = 1
C
C GEAR DRAG INCREMENT REDUCED LINEARLY WITH TIME IN DTGR SECONDS
C
2201 23 GRCD = CDGFA*1.0 - (S(2) - TG)/DTGR
2205 IF(GRCD .GE. 0.0)GO TO 25
2207 GRCD = 0.0
2210 IG = 2
2211 25 CONTINUE
IF(JROUTE .EQ. 2)GO TO 39
C
C FLAP RETRACTION (25-16)
C
2213 IF(DELF0 .EQ. 0.0)GO TO 16
2214 GO TO(10,15),MFLAP
2222 10 IF((S(7)- HAPT) .LT. HFLAP .OR. S(4)*SQRT(ANS(7))*.592087 .LT.
9 VFLAP)GO TO 16
2244 MFLAP = 2
2244 TIME =(DELF0 - XDELF0(IFLAP))/DFLPDT
2250 IF(IDCN .EQ. 9)
+WRITE(6,1030)XDELF0(IFLAP),TIME
1030 FORMAT(1X,19H FLAPS RETRACTED TO ,F4.1,9H DEG, IN ,F4.1,5H SEC.)
2267 15 DELFD = DELFD - DFLPUT*S(3)
2272 IF(DELF0 .GT. XDELF0(IFLAP))GO TO 16
2276 DELFD = XDELF0(IFLAP)
2300 MFLAP = 1
2300 IFLAP = IFLAP + 1
2302 HFLAP = XHFLAP(IFLAP)
2304 VFLAP = XVFLAP(IFLAP)
C
C VECTORED THRUST ANGLE REDUCTION (16-56)
C
2307 16 CONTINUE
IF(ANGLE .EQ. 0.0)GO TO 56
2307 GO TO(50,55),MVECT
2310 50 IF((S(7)- HAPT) .LT. HVECT .OR. S(4)*SQRT(ANS(7))* VELFTR .LT.
9 VVECT)GO TO 56
2340 MVECT = 2
2340 TIME = (ANGLE - XNUV(IVECT))/UTVECT
2344 IF(IDCN .EQ. 9)

TAKOFF

```

 +WRITE(6,1055)XNU(IVECT),TIME
1055 FORMAT(1X,33HVECTORFD THRUST ANGLE REDUCED TO ,F4.1,9H DEG, IN ,
9F4.1,5H SEC.)
2363 55 ANGLE = ANGLE - DTVECT*S(3)
2366  IF(ANGLE .GT. XNU(IVECT))GO TO 56
2372  ANGLE = XNU(IVECT)
2374  MVECT = 1
2374  IVECT = IVECT + 1
2376  HVECT = XHVECT(IVECT)
2400  VVECT = XVVECT(IVECT)

C C THROTTLE SETTING MANAGEMENT (56-39)
C
2403 56 CONTINUE
2403  GO TO(31,32,33),IPOWER
2412  31 IF((S(7) = HAPT) .LT. HPOWER .OR. S(4)*SQRT(ANS(7))* VELFTR .LT.
9 VPOWER)GO TO 39

C C DETERMINE POWER INCREASE OR DECREASE
C
2434  IF(PWRSET = XPOWER(MPOWER))34,39,35

C C ADVANCE THROTTLE SETTING LOOP (34-35)
C
2441 34 IPOWER = 2
2441  TIME = 100.* (XPOWER(MPOWER) - PWRSET)/DTPUP
2445  SET = XPOWER(MPOWER)*100.
2446  IF(IDCN .EQ. 9)
 +WRITE(6,1050)SET,TIME
1050 FORMAT(1X,2B)ADVANCE THROTTLE SETTING TO ,F6.1,12H PERCENT IN ,
9F4.1,5H SEC.)
2464 32 PWRSET = PWRSET + (DTPUP/100.)*S(3)
2470  IF(PWRSET .LT. XPOWER(MPOWER))GO TO 39
2473  PWRSET = XPOWER(MPOWER)
2475  MPOWER = MPOWER + 1
2477  HPOWER = XHPWR(MPOWER)
2501  VPOWER = XVPWR(MPOWER)
2503  IPOWER = 1
2504  GO TO 39

C RETARD THROTTLE SETTING LOOP (35-39)
C
2507 35 IPOWER = 3
2507  TIME = 100.* (PWRSET - XPOWER(MPOWER))/DTPDWN
2513  SET = XPOWER(MPOWER)*100.
2514  IF(IDCN .EQ. 9)
 +WRITE(6,1051)SET,TIME
1051 FORMAT(1X,2B)RETARD THROTTLE SETTING TO ,F5.1,12H PERCENT IN ,F4.1
9,5H SEC.)
2532 33 PWRSET = PWRSET - (DTPDWN/100.)*S(3)
2536  IF(PWRSET .GT. XPOWER(MPOWER))GO TO 39
2542  PWRSET = XPOWER(MPOWER)
2544  MPOWER = MPOWER + 1
2545  HPOWER = XHPWR(MPOWER)
2547  VPOWER = XVPWR(MPOWER)
2552  IPOWER = 1

```

43

```

TAKOFF
2553 39 CONTINUE
C HEADING CONTROL (39-69)
C
2553  TRACK = SQRT(S(8)*S(8) + S(9)*S(9))
2557  IF((S(7)= HAPT) .GE. HHEAD .OR. TRACK ,GE, RANGE)GO TO 61
2576  GO TO 69
2576  61 MROLL = 1
2577  IROLL = 1
2600  HEADF = XHEAD(IHEAD)
2602  IF(IDCN ,EQ, 9)WRITF(6,661HEADF
2616  66 FORMAT(1X,22HMEGIN TURN TO HEADING ,F5,1,5H DEG.)
2620  IHEAD = IHEAD + 1
2622  RANGE = XRANGE(IHEAD)*RNGFTR
2622  HHEAD = XHHEAD(IHEAD)
2625  HEAD = S(6)*57.3
2627  ITURN = 1
2630  IF(HEADF ,LT, HEAD)ITURN = -1
2634  DPHIOT = FLDAT(ITURN)*ROLRAT/57.3
2637  69 CONTINUE
2637  IF(NCOUNT ,LT,10)GO TO 2
2642  NCOUNT = 0
2642  XDAD1 = (ALPHA - ALPHAJ)/S(3)
2645  DTHTDT = (THETAF - THETAJ)/S(3)
2647  TA = ENP * THRUST
2651  VKTS = S(4)*VELFTR
2654  EAS = VKTS*SQRT(ANS(7))
2660  GAMMA = S(5)*57.295
2662  ROC = S(4)*SIN(S(5))*h0;
2671  ROLL = PHI*57.3
2672  HEAD = S(6)*57.3
2674  IF(IDCN ,EQ, 9)
+WRITE(6,1002)S(2),S(8),S(9),S(7),VKTS,EAS,EM,S(10),CL,CD,ALPHA,
9GAMMA,ROC,XLF,TA,THETAF,ROLL,HEAD
2762  IPAGE = IPAGE +1
2764  IF(IPAGE ,LT, NPAGE)GO TO 2
2766  IPAGE = 0
2766  IF(IDCN ,EQ, 9)
+WRITE(6,998)
2777  IF(IUCN ,EQ, 9 .AND. TUNIT ,EQ, 1)WRITE(6,1000)
3015  IF(IDCN ,EQ, 9 .AND. TUNIT ,EQ, 2)WRITE(6,2000)
C END OF MATN AIRBORNE INTEGRATION LOOP.
C
3033  GO TO 2
C CONVERSIONS AND PRINT OUT.
C
3034  8 TA = ENP * THRUST
3036  VKTS = S(4)*VELFTR
3040  EAS = VKTS*SQRT(ANS(7))
3044  TF(KODE ,NE, 3)EAS = VEND
3054  GAMMA = S(5)*57.295
3056  ROC = S(4)*SIN(S(5))*h0;
3064  ROLL = PHI*57.3
3065  HEAD = S(6)*57.3

```

```

TAKOFF
3067 IF(IDCN .EQ. 9)
 *WRITE(6,1002)S(2),S(8),S(9),S(7),VKTS,EAS,EM,S(10),CL,CD,ALPHA,
 *GAMMA,ROC,XLF,TA,THETA,F,ROLL,HEAD
3155 WRITE(6,1052)
3161 IF(KODE .EQ. 2)WRITE(6,1053)
3176 IF(KODE .EQ. 3)WRITE(6,1054)

1052 FORMAT(/,1X,14HEND OF TAKOFF)
1053 FORMAT(1X,46HTHROTTING REQUIRED TO MAINTAIN CONSTANT SPEED)
1054 FORMAT(1X,59HDESIRED END SPEED NOT ATTAINABLE AT SPECIFIED POWER S
9ETTING)
3210 RETURN
3211 9 CONTINUE
3211 IF(RTCL .GT. RUC)WRITE(6,996)
996 FORMAT(/,2X,66HCANNOT ACCEL, AT INPUT R/C (RTCL). TRY VALUE ,LT, L
9AST R/C PRINTED)
3223 WRITE(6,997)
997 FORMAT(/,1X,3BH*** ABNORMAL TERMINATION OF TAKOFF ***)
3233 RETURN
3233 END

```

SUBPROGRAM LENGTH

04564

FUNCTION ASSIGNMENTS.
YYY = 000020

STATEMENT ASSIGNMENTS

1	= 000770	2	= 001425	3	= 002045	4	= 001794	5	= 000037	6	= 000127
7	= 000150	8	= 003035	9	= 003212	10	= 002223	15	= 002270	16	= 002310
21	= 002101	22	= 002152	23	= 002202	25	= 002212	26	= 001720	27	= 001600
28	= 001547	29	= 001575	31	= 002413	32	= 002465	33	= 002533	34	= 002440
35	= 002506	39	= 002554	41	= 001635	42	= 001644	43	= 001665	44	= 001701
45	= 001776	46	= 002005	47	= 002006	48	= 002040	49	= 002045	50	= 002317
55	= 002364	56	= 002404	61	= 002577	66	= 004210	69	= 002640	101	= 001013
102	= 001057	103	= 001050	106	= 001000	110	= 001061	113	= 001134	120	= 001312
201	= 003454	202	= 003466	203	= 003504	204	= 003513	205	= 003531	206	= 003557
207	= 003600	208	= 003607	209	= 003616	210	= 003622	211	= 003626	212	= 003635
213	= 003644	214	= 003656	215	= 003663	216	= 003667	217	= 003673	299	= 000560
300	= 001455	500	= 005434	501	= 000102	996	= 004244	997	= 004255	998	= 003733
999	= 003677	1000	= 003753	1002	= 004045	1009	= 003710	1010	= 003740	1015	= 004117
1025	= 004130	1030	= 004143	1040	= 004066	1050	= 004164	1051	= 004176	1052	= 004221
1053	= 004225	1054	= 004234	1055	= 004152	1056	= 004102	1057	= 003725	2000	= 004010

BLOCK NAMES AND LENGTHS

UNIV	= 000030/01	AERO	= 000020/02	ROLL	= 000002/03	FXCHNG	= 000004/04	XROLL	= 000041/05	XFLATE	= 000121/06
UNIT	= 000002/07										

VARIABLE ASSIGNMENTS

ALPHA	= 000010/02	ALPHAJ	= 004522	ANGLE	= 000005/02	ANS	= 004323	CD	= 000014/02	CDEGEAR	= 004427
CGDFTR	= 004462	CL	= 000013/02	CY	= 000012/02	DADT	= 004454	DELFD	= 000006/02	DELPsi	= 004546
DFLPDT	= 004430	DPMHD1	= 004547	DSTOP	= 004461	DTABS	= 004431	DTGR	= 004432	DTHTDT	= 004527
DTPDWN	= 004433	DTPUP	= 004434	DTVECT	= 004435	EAS	= 004525	EASTO	= 004531	EM	= 000010/01
ENP	= 000021/01	ENPOUT	= 004532	EYEW	= 000020/01	EYEWNG	= 004436	G	= 000001/07	GAMMA	= 004562

START OF CONVERSATION-003423 TIME--004263 INDIRECTS-004321

7600 COMPILED -- RUN76 LEVEL 9B 74/07/15,

ROUTINE COMPILES IN 060200

DERIVI

```
C SUBROUTINE DERIVI
C SUBROUTINE DERIVI COMPUTES THE ACCELERATION T(6) FOR THE GROUND ROLL
C
REAL MU
COMMON /UNIV/ NPC ,NSC ,IDC ,H ,ST ,R ,W ,
1WF ,EM ,VMO ,EMHO ,ALPHLO,CLALPH,SW ,AR ,B ,
2EYEW ,ENP ,TA ,WG ,WGS ,KWRITE,OLMC4
3,KSIZE
COMMON /AERO/ VEL,QS,HABS,THRUST,TVECT, ANGLE,DELF0,DELSPL,ALPHA,
9CX,CY,CL,CD,RHO,GRC0,IFAST
COMMON /XROLL/T(50),NEQ,MU,NREV
COMMON /UNIT/UNIT,G
QS = 0.5*RHO*SW*T(4)*T(4)
4 IF(QS .EQ. 0.)QS = 0.
5 IFAST = 1
6
7 CALL ARODYN
8 T(6) = (G/k)*( -k*MU + QS*(CY*MU - CX))
9 T(7) = T(4)
10 RETURN
11
12 END
```

SUBPROGRAM LENGTH

00040

94

FUNCTION ASSIGNMENTS

STATEMENT ASSIGNMENTS

BLOCK NAMES AND LENGTHS

UNIV = 000030/01 AERO = 000020/02 XROLL = 000041/03 UNIT = 000002/04

VARIABLE ASSIGNMENTS

CX = 000011/02	CY = 000012/02	G = 000001/04	IFAST = 000017/02	MU = 000037/03	QS = 000001/02
RHO = 000015/02	SW = 000015/01	T = 000000/05	W = 000006/01		

START OF CONSTANTS=000025 TEMPSS=000030 INDIRECTS=000040

7600 COMPILE -- RUN76 LEVEL 9H 74/07/15.

ROUTINE COMPILES IN 044000

DERIV2

SUBROUTINE DERIV2
C SUBROUTINE DERIV2 COMPUTES THE TIME DERIVATIVES FOR THE AIRBORNE
C PORTION OF THE TAKEOFF AND MANAGES THE FLIGHT PATH CONTROL.
C
COMMON /UNITV/ NPC ,NSC ,IDC ,H ,ST ,R ,M
1WF ,EM ,VMO ,EMMO ,ALPHLO,CLALPH,SW ,AR ,B
2EYEW ,ENP ,TA ,WG ,WGS ,KWRIT,E,DLMC4
3,KSIZE
COMMON /AERO/ VEL,RS,HABS,THRUST,TVECT, ANGLE,DELFD,DELSPL,ALPHA,
9CX,CY,CL,CD,RHO,GRCD,IFAST
COMMON /XFLATE/ S(75),ROC,THEMAX,THETAf,Xf,XLFMAX,K
COMMON /ROLL/ PHT,ROCMIN
COMMON /UNIT/ IUNIT,G
NER = 1
2 QS = 0.5*RHO*S*V*S(4)*S(4)
5 VKTS = S(4)*0.592087
7 IF(IUNIT .EQ. 2)VKTS = S(4)
C
C CONSTANT RATE OF CLIMB PORTION
C
13 1 IF(K .EQ. 9)CALL CLIMB(ROC,S(5),VKTS,NER)
20 1F(NER .NE. 1)WRIT(E,666)ALPHA,ROC
666 FORMAT(1x,30H*ERROR IN CLIMB = ALPHA,ROC =,ZF10.2)
32 26 IFAST = 0
33 CALL ARODYN
C
C CHECK FUSELAGE ANGLE, IF THETAf .GT. THEMAX, REDUCE ALPHA (261=262)
C
34 261 THETAf = S(5)*57.295 + ALPHA - EYEW
40 1F(THETAf .LT. THEMAX)GO TO 262
42 ALPHA = THEMAX + EYEW - S(5)*57.295
45 GO TO 26
C
C CHECK LOAD FACTOR, IF XLF ,GT, XLFMAX, REDUCE ALPHA (262=263)
C
45 262 Xf = (QS*CY)/W
47 1F(XLF ,LE, XLFMAX)GO TO 263
52 ALPHA = ALPHA - 0.05
54 GO TO 26
C
C CHECK ACCELERATION, IF S(10),LT, 0.0, REDUCE ALPHA (263=30)
C
55 263 S(10) = (G/W)*(CX*QS - W*SIN(S(5)))
64 1F(S(10).GE. 0.0)GO TO 30
66 1F(K .EQ. 9)GO TO 264
72 265 1F(ALPHA,LT, -15.0)GO TO 99
74 GO TO 26
75 264 1F(ABS(PHT) .LT. 5.0/57.3)GO TO 265
101 1F(PHI .GT. 0.)PHT = PHI - 0.1/57.3
103 1F(PHI .LT. 0.)PHT = PHI + 0.1/57.3
106 GO TO 1
107 30 CONTINUE
107 ARG = W*COS(S(5))/(CY*QS)
115 1F(ARG ,GT, 1.00)ARG = 1.00

```

DERIV2
121 IF(ABS(PHI) .GT. 0. , AND, S(4)*SIN(S(5))*60. ,LT, ROCMIN)PHI =
+ (PHI/ABS(PHI))*ACOS(ARG)
142 S(11) = (G/(W*S(4)))*(CY*D9*COS(PHI) - W*COS(S(5)))
154 IF(S(11)*57.3 ,GE, -1.0)GO TO 40
160 IF(PHI ,EQ, 0.)GO TO 40
161 IF(PHI .LT. 0.)PHI = PHI + 0.1/57.3
164 IF(PHI .GT. 0.)PHI = PHI - 0.1/57.3
167 IF(ABS(PHI),LT, 0.15/57.3)PHI = 0.
173 GO TO 30
174 40 S(12) = (G/(W*S(4)*COS(S(5))))*(CY*QS*SIN(PHI))
206 S(13) = S(4)*SIN(S(5))
211 S(14) = S(4)*COS(S(5))*COS(S(6))
217 S(15) = S(4)*COS(S(5))*SIN(S(6))
226 RETURN
226 99 WRITE(6,66)S(8)
66 FORMAT(1X,46H*** UNABLE TO MAINTAIN ACCEL, ,GE, 0.0, DV/DT=,F9.5)
235 K = 99
236 END

```

SUBPROGRAM LENGTH

00347

FUNCTION ASSIGNMENTS

STATEMENT ASSIGNMENTS

1 261	= 000014 = 000035	26 262	= 000033 = 000046	30 263	= 000110 = 000056	40 264	= 000175 = 000076	66 265	= 000270 = 000071	99 666	= 000227 = 000245
----------	----------------------	-----------	----------------------	-----------	----------------------	-----------	----------------------	-----------	----------------------	-----------	----------------------

BLOCK NAMES AND LENGTHS

UNIV	= 000030/01	AERO	= 000020/02	XFLATE	= 000121/03	ROLL	= 000002/04	UNIT	= 000002/05
------	-------------	------	-------------	--------	-------------	------	-------------	------	-------------

VARIABLE ASSIGNMENTS

ALPHA	= 000010/02	ARG	= 000346	CX	= 000011/02	CY	= 000012/02	EYEW	= 000020/01	G	= 000001/05
IAST	= 000017/02	IUNIT	= 000000/05	K	= 000120/03	NER	= 000344	PHI	= 000000/04	QS	= 000001/02
RHO	= 000015/02	ROC	= 000113/03	ROCMIN	= 000001/04	S	= 000000/03	SW	= 000015/01	THEMAX	= 000114/03
THETAF	= 000115/03	VKTS	= 000345	W	= 000006/01	XLF	= 000116/03	XLFMAX	= 000117/03		

START OF CONSTANTS=000241 TEMPS=000300 INDIRECTS=000336

7600 COMPILE -- RUN7A LEVEL 98 74/07/15,

ROUTINE COMPILES IN 044300

CLIMB

```

SUBROUTINE CLIMB(ROC,GAMMA,VKTS,NER)

C SUBROUTINE CLIMB FINDS THE REQUIRED ALPHA TO FLY AT THE CONSTANT
C RATE OF CLIMB RTCL, GIVEN THE THRUST AND VELOCITY. CHANGES IN FLIGHT
C PATH ANGLF ARE FAIRLY INSENSITIVE TO VARIATIONS IN ANGLE OF ATTACK,
C AS A RESULT, THE COMPUTED RATE OF CLIMB WILL DIFFER SOME (USUALLY LOWER)
C THAN THE DESIRED VALUE RTCL.
C SUBROUTINE ZERJVR IS A ZERO-FINDER.

C REAL NU
COMMON /UNIV/ NPC ,NSC ,IDC ,H ,ST ,R ,W ,
1WF ,EM ,VHO ,EMMO ,ALPH0,CLALPH,SW ,PAR ,B ,
2EYEW ,ENP ,TA ,WG ,WGS ,KWRITE,DLMC4
3,KSIZE
COMMON /AERO/ VEL,GS,HABS,THRUST,TVECT,ANGLE,DELF0,DEL8PL,ALPHA,
9CX,CY,CL,CD,RHO,GRCD,TFAST
COMMON /ROLL/ PHI,ROCHIN
COMMON /UNIT/IUNIT,G
NER = 1
TOL = 0.01
STEP = 1.0
JX = 0
JC = 0
FACTOR = 2.8561
IF(IUNIT .EQ. 2)FACTOR = 1.00
GS = 0.5*RHO*VKTS*VKTS*SW*FACTOR
ERROR = 999.
40 IF(JX .EQ. 0)ERRM1 = ERROR
IFAST = 0
CALL ARODYN
ALPHX = ALPHA*.017453
ERROR = GS*(CY*COS(GAMMA)*COS(PHI) - CX*SIN(GAMMA)) - H
IF(ABS(ERROR) .LT. 0.0025)GO TO 60
IF(JX .EQ. 2)GO TO 60
70 CALL ZERJVR(ERROR,ERRM1,ALPHA,STEP,TOL,JC,JX)
IF(JC .GT. 25)GO TO 65
104 GO TO 40
104 RETURN
105 NER = 9
106 RETURN
107 END

```

47

SUBPROGRAM LENGTH

00147

FUNCTION ASSIGNMENTS

STATEMENT ASSIGNMENTS
 40 = 000026 60 = 000105 65 = 000106

BLOCK NAMES AND LENGTHS
 UNIV = 000030/01 AERO = 000020/02 ROLL = 000002/03 UNIT = 000002/04

CLIMB

VARIABLE ASSIGNMENTS

ALPHA = 000010/02	ALPHX = 000146	CX = 000011/02	CY = 000012/02	ERRM1 = 000145	ERROR = 000144
FACTOR = 000143	IFAST = 000017/02	TUNIT = 000000/04	JC = 000142	JX = 000141	NU = 000136
PHI = 000000/03	QS = 000001/02	RHO = 000015/02	STEP = 000140	SW = 000015/01	TOL = 000137
W = 000006/01					

START OF CONSTANTS=000112 TEMPS=000122 INDIRECTS=000136

7600 COMPILATION -- RUN76 LEVEL 9B 74/07/15.

ROUTINE COMPILES IN 044000

PULLUP

```

 SUBROUTINE PULLUP(DADT,KODE,PWRSET,KENG,VEND,HAPT,DTABS)

C SUBROUTINE PULLUP DETERMINES THE TIME RATE OF CHANGE OF THE ANGLE OF
C ATTACK DADT REQUIRED TO BRING THE AIRCRAFT FROM THE CONSTANT RATE OF
C CLIMB TO THE FINAL CLIMB SPEED(1,E, REDUCE ACCELERATION ALONG FLIGHT
C PATH TO ZERO AND THUS INCREASING FLIGHT PATH ANGLE). THE PULLUP
C MANEUVER STARTS AT SPEED OF VEND = PHARG*VEND(E,G, VEND=250., PHARG=0.04,
C = START OF PULLUP AT 240. KNOTS). THE SUBROUTINE DOES THE VERY SAME
C INTEGRATION LOOP AS TAKOFF, WITHOUT ANY PRINT OUT, AND VARIES THE
C VALUE OF DADT UNTIL PROPER VALUE FOUND. THE SEARCH FOR THE REQUIRED
C DADT IS FOUND BY A BISECTION TECHNIQUE.

C IF PULLUP FAILS WITH DADT=4.0 (MAX. VALUE ALLOWED), USER SHOULD INPUT
C LARGER VALUE FOR PHARG. THE PROGRAM WILL GENERALLY OVER-SHOOT THE
C END SPEED BY A KNOT OR SO.

C EXTERNAL DERIV2
 COMMON /UNIV/ NPC ,NSC ,IDC ,H ,ST ,R ,W ,
 1WF ,FM ,VMD ,EMM0 ,ALPHL0 ,CLALPH ,SW ,AR ,B ,
 2EYEW ,FNP ,TA ,WG ,WGS ,KWRITE ,DLMC4
 3,KSIZE
 COMMON /AFRO/ VEL,GS,HABS,THRUST,TVECT,ANGLE,DELF0,DELBPL,ALPHA,
 9CX,CY,CL,CD,RHD,GRCD,IFAST
 COMMON /XFDATE/ S(75),ROC,THEMAX,THETAf,XLF,XLFMAX,K
 COMMON /UNIT/IUNIT,G
 DIMENSION ANS(8)
 VELFTR = 0.592087
 12 IF(TUNIT .EQ. 2) VELFTR = 1.00
 16 S2J = S(2)
 17 S4J = S(4)
 21 S5J = S(5)
 22 S6J = S(6)
 24 S7J = S(7)
 25 S8J = S(8)
 27 S9J = S(9)
 30 WJ = W
 32 ALPHAJ = ALPHA
 33 KODE = 1
 34 ILOOP = 0
 35 DADT = 4.0
 36 DADT10 = 0.0
 37 ITIME = 1
 40 ILOOP = ILOOP + 1
 42 IF(ILOOP .GT. 15) GO TO 95
 45 ISTART = 1
 46 51 S(2) = S2J
 47 S(4) = S4J
 51 S(5) = S5J
 52 S(6) = S6J
 54 S(7) = S7J
 55 S(8) = S8J
 57 S(9) = S9J
 60 W = WJ
 62 ALPHA = ALPHAJ
 64 300 CALL ATMOS(S(7),DTABS,ANS)
 75 SA = ANS(4)

```

TS

```

PULLUP
 76 RHO = ANS(3)
 77 EM = S(4)/SA
101 HABS = S(7) - HAPT
103 CALL ENGINE(S(7),DTABS,EM,PWRSET,WF,KENG)
112 IF(ISTART .NE. 2)
131 *CALL INTS(S,6,2,1,,1,,1,,1,,1,, DERIV2)
140 IF(ISTART .EQ. 3)RETURN
141 ISTART = 2
142 W = W - WF*ENPA*S(3)/3600,
145 K = 1
146 ALPHA = ALPHA + DADT*S(3)
150 IF(XLF .LT. 0.9)ALPHA = ALPHA + DADT*S(3)
154 IF(XLF .LT. 0.8)ALPHA = ALPHA + DADT*S(3)
161 CALL INTM(S,6,2,1,,1,,1,,1,,1,, DERIV2)
173 EAS = S(4)*SQRT(ANS(7))*VELFTR

C TEST FOR VARIOUS FNO CONDITIONS ( =110)
C
200 IF(S(10).LT. 0.02 )GO TO 100
207 IF(FAS .GE. VEND + 0.5 ,AND, ITIME .EQ. 1)GO TO 100
220 GO TO 300
220 IF(ITIME .EQ. 2)GO TO 101
222 IF(S(10).GT. 0.02 .AND,EAS .GE. VEND + 0.5)GO TO 150
235 ITIME = 2
236 101 IF(DADT .LT. 0.03)GO TO 160
241 IF(EAS .GT. VEND .AND, EAS .LT. VEND + 1.0)GO TO 200
252 IF(EAS .LT. VEND)GO TO 110
253 IF(DADT .EQ. 4.0)GO TO 99
255 DADTL0 = DADT
256 GO TO 115
256 110 DADTUP = DADT
257 115 DADT = 0.5*(DADTUP + DADTL0)
262 GO TO 50

C KODE = 2 END SPEED REACHED, BUT TOO MUCH THRUST AVAILABLE = THROTTLING
C WILL BE REQUIRED.
C KODE = 3 - CANNOT REACH DESIRED END SPEED AT SPECIFIED POWER SETTING =
C PULLUP DONE TO ZERO ACCELERATION
C KODE = 9 - PROGRAM FAILS
C
262 150 KODE = 2
263 GO TO 200
264 160 KODE = 3
265 200 ISTART = 3
266 GO TO 51
267 99 WRITE(6,9A)
98 FORMAT(1X,44H*** FAILED IN PULLUP - TRY INPUT PMARG = 0,1)
277 KODE = 9
300 RETURN
300 95 WRITE(6,96)
96 FORMAT(1X,29H*** EXCESSIVE LOOPS IN PULLUP)
310 KODE = 9
311 RETURN
311 END

```

PULLUP

SUBPROGRAM LENGTH

00406

FUNCTION ASSIGNMENTS

STATEMENT ASSIGNMENTS

50	= 000041	51	= 000047	95	= 000301	96	= 000340	98	= 000331	99	= 000270
100	= 000221	101	= 000257	110	= 000257	115	= 000260	150	= 000263	160	= 000265
200	= 000266	300	= 000065								

BLOCK NAMES AND LENGTHS

UNIV	= 000030/01	AERO	= 000020/02	XFLATE	= 000121/03	UNIT	= 000002/04
------	-------------	------	-------------	--------	-------------	------	-------------

VARIABLE ASSIGNMENTS

ALPHA	= 000010/02	ALPHAJ	= 000376	ANS	= 000354	DADTLO	= 000400	DADTUP	= 000405	DTAB5	= 000000
EAS	= 000404	EM	= 000010/01	ENP	= 000021/01	FACTDR	= 000365	HABS	= 000002/02	ILOOP	= 000377
ISTART	= 000402	ITIME	= 000401	IUNIT	= 000000/04	K	= 000120/03	RHO	= 000015/02	S	= 000000/03
BA	= 000403	S2J	= 000366	S4J	= 000367	S5J	= 000370	S6J	= 000371	S7J	= 000372
S8J	= 000373	S9J	= 000374	VELFTR	= 000364	W	= 000006/01	WF	= 000007/01	WJ	= 000375
XLF	= 000116/03										

START OF CONSTANTS=000314 TEMPS=-000345 INDIRECTS=000353

7600 COMPIILATION -- RUN76 LEVEL 9B 74/07/15.

ROUTINE COMPILES IN 044600

ZERJVB

```

SUBROUTINE ZERJVB(ERROR,ERRM1,DRIVER,STEP,TOL,JC,JX)
ERR = ERROR
11 IF(JC,GT,0)GO TO 10
14 JMB0
14 JP#0
15 JP#0
15 JX#0
16 JA#0
10 JC=JC+1
20 IF(JP,GT,0)GO TO 20
23 JP=JP+1
25 DRM1=DRIVER
25 DRIVER = DRIVER + STEP
27 RETURN
30 CONTINUE
30 IF(JF,GT,0)GO TO 45
33 IF(ERRM1,LT,0..AND,ERR,GT,0,)GO TO 30
41 IF(ERRM1,GT,0..AND,ERR,LT,0,)GO TO 30
47 IF(ERR,LT,0,)GO TO 25
50 IF(JM,GT,0)GO TO 22
52 IF(ERR,GT,ERRM1)GO TO 22
54 GO TO 12
58 22 RUEDRIVFR
55 DRIVFR = RU - STEP
56 JM=JM+1
57 GO TO 15
61 25 TF(JM,GT,0)GO TO 22
64 IF(ERR,LT,ERRM1)GO TO 22
66 GO TO 12
66 30 IF(DRM1,GT,DRIVER)GO TO 35
72 BL=DRM1
72 RUEDRIVR
74 GO TO 40
74 35 RUEDRIM1
75 BL=DRIVER
76 ERM1 = ERROR
100 40 JX = 1
101 IF(JF,GT,0)GO TO 45
104 .IF = JF + 1
105 DRIVFR = BL + 0.5 * (RU - BL)
110 RETURN
111 45 IF(ERROR + ERM1 ,LE, 0,0) GO TO 46
113 BL = DRIVFR
114 ERM1 = ERROR
115 GO TO 47
116 46 RU = DRIVFR
117 47 DRIVER = BL + 0.5 * ( RU -BL )
122 TF(ABS(BU - BL),LT, TOL)JX = 2
127 RETURN
130 END

```

SUBPROGRAM LENGTH

ZERJVB

00153

FUNCTION ASSIGNMENTS

STATEMENT ASSIGNMENTS

10	= 000020	12	= 000024	15	= 000030	20	= 000031	22	= 000055	25	= 000062
30	= 000067	35	= 000075	40	= 000101	45	= 000112	46	= 000117	47	= 000120

BLOCK NAMES AND LENGTHS

VARIABLE ASSIGNMENTS

BL	= 000152	BU	= 000151	DRM1	= 000150	ERR	= 000143	JA	= 000147	JF	= 000146
JH	= 000144	JP	= 000145	JX	= 000000						

START OF CONSTANTS=000133 TEMPS=000135 INDIRECTS=000143

7600 COMPILATION -- RUN76 LEVEL 9B 74/07/15.

ROUTINE COMPILES IN 044000

ATMOS

```

SUBROUTINE ATMOS(HH,DTABS,ANS)
COMMON /UNIT/IUNIT,G
DIMENSION ANS(8)
C HH=A(ALTITUDE IN FEET
C DTABS=TEMPFRATURE INCREMENT FROM STANDARD TEMPERATURE
C ANS(1)=TEMPERATURE (RANKINE)
C ANS(2)=PRESSURE (PSF)
C ANS(3)=DENSITY (SLUG/FT3)
C ANS(4)=SPEED OF SOUND IN FT./SEC.
C ANS(5)=KINEMATIC VISCOSITY (FT2/SEC)
C ANS(6)=PRESSURE RATIO
C ANS(7)=DENSITY RATIO
C ANS(8)=TEMPERATURE RATIO
 HJ = HH
5 IF(IUNIT .EQ. 2)HJ = HJ / 0.3048
11 DTABJ = DTABS
12 IF(IUNIT .EQ. 2)DTABJ = DTABJ*(9./5.)
15 THETA = 1.-.000006875*HJ + DTABJ/518.67
21 DFLTA = (1.-.000006875*HJ)*5.2561
26 IF (HJ.LE.36089,) GO TO 4
31 THETA = .7519 + DTABJ/518.67
33 DELTA = .22336*EXP((36089.-HJ)/20786.)
43 SIGMA = DELTA/THETA
45 ANS(1) = THETA * 518.67
46 ANS(2) = DELTA * 2116.22
50 ANS(3) = SIGMA * .0023769
52 ANS(4) = 1117.061 * SQRT(THETA )
57 P = ANS(2)/104
60 ANS(5) = .270558E-06*ANS(1)*SQRT(ANS(1))/(P*(1.+198.72/ANS(1)))
74 ANS(6) = DELTA
75 ANS(7) = SIGMA
77 ANS(8) = THETA
100 IF(IUNIT .EQ. 1)RETURN
103 ANS(3) = ANS(3)*515.38
105 ANS(4) = ANS(4)*0.3048
107 RETURN
110 END

```

56

SUBPROGRAM LENGTH

00172

FUNCTION ASSIGNMENTS

STATEMENT ASSIGNMENTS
 4 = 000044

BLOCK NAMES AND LENGTHS
 UNIT = 000002/01

VARIABLE ASSIGNMENTS
 DELTA = 000167 DTABJ = 000165 HJ = 000164 IUNIT = 000000/01 P = 000171 SIGMA = 000170
 THETA = 000166